New Beginnings

2023 Celebration of Scholarship, Creativity and Engagement

Wednesday, Oct. 25, 4-5 p.m.

Doudna Fine Arts Center Concourse

Brief program at 4:15 p.m.

Celebrating Academic Excellence

Annually, Eastern Illinois University honors faculty achievements in the areas of research, creativity, and engagement. This year, the list of faculty accomplishments is again truly impressive, reflective of an engaged faculty committed to excellence and the ongoing pursuit and creation of knowledge. A number of these accomplishments occurred in collaboration with our students, who serve as co-authors, research assistants and partners in bringing these activities to fruition. Indeed, in some cases these professional ambitions transpired over the course of many years, and are a testament to persistence and tenacity--ensuring that these works extend to a broader community of scholars that have societal impact. We extend a sincere message of congratulations for this diverse range of achievements, which bring distinction to our departments, colleges and more broadly to our university. Thank you for the outstanding work you do.

Barbara Bonnekessen, Dean, College of Liberal Arts and Sciences Austin Cheney, Dean of the Lumpkin College of Business and Technology

Business and Technology
Robert Chesnut, Interim L.M. Hamand Dean of the Graduate School
Mona Davenport, Dean of Student Success
Richard England, Dean of the Sandra and Jack Pine Honors College
Laretta Henderson, Dean, College of Education
Ryan C. Hendrickson, Interim Provost
Brian Keith, Dean of Booth Library Services
John Storsved, Dean of the College of Health and Human Services

Faculty Awards

Outstanding Undergraduate Research Mentors

Dr. Cori More, Ph.D., Assistant Professor Department of Special Education College of Education

Dr. Cori More is an Assistant Professor in the Department of Special Education at Eastern Illinois University. As a board-certified behavior analyst, Dr. More is interested in providing intentional practices and increasing communication to address the diverse needs of clinical and school settings. Her research focuses on inclusive practices that expand access to the general education curriculum for students with extensive learning needs as well

More

as for students from diverse populations. She is a member of several national organizations, and is involved in service at the state, local and national levels.

Katie Lewandowski, Ph.D., Professor Department of Geology/Geography College of Liberal Arts and Sciences

Dr. Katie Lewandowski is a Professor of Geology who has been at EIU since 2009. She also serves as the Secondary Science Education Licensure Coordinator. She is a micropaleontologist whose research focuses on benthic foraminiferal population

Lewandowski

dynamics, paleoceanography, and paleoclimatology in the Subantarctic region. She also has an interest in the history of women in geology and oceanography.

Faculty Awards

Isaac Slaven, Ph.D., Professor School of Technology Lumpkin College of Business and Technology

Dr. Isaac Slaven is a professor in the School of Technology. He collaborates with other departments and enjoys conducting research with students. His research interests include "strength degradation of life safety equipment and materials" and energy efficiency.

Slaven

Carly Wahl, Ph.D., Assistant Professor Kinesiology, Sport, and Recreation College of Health and Human Services

Dr. Carly Wahl joined the Kinesiology, Sport, and Recreation Department in August of 2022. A native of the state of Wisconsin, Dr. Wahl earned an undergraduate degree in Kinesiology with a concentration in strength and conditioning from the University of Wisconsin-Oshkosh. She earned a Master of Science degree in Kinesiology with a specialization in sport and exercise psychology from Georgia Southern University. Dr. Wahl completed her doctoral study at the University of Wisconsin-Oshkosh and exercise psychology from Georgia

Wahl

her doctoral study at the University of Wisconsin-Milwaukee, earning a degree in health sciences with a specialization in sport and performance psychology. Dr. Wahl is a Certified Strength and Conditioning Specialist (CSCS) through the National Strength and Conditioning Association and a Certified Mental Performance Consultant (CMPC) through the Association for Sport Psychology.

Faculty Research

Lumpkin College of Business and Technology

SCHOOL OF BUSINESS

- Chahyadi, C., Doan, T., & Eduardo, B. (2023). Celebrity CEOs and financial statement readability. International Journal of Governance and Financial Intermediation, 1(4), 351–368. https://doi.org/10.1504/IJGFI.2023.131489
- Eslami, H., Eshghi, K., & **Sadeh, F.** (2023). Premature R&D alliance termination and shareholder returns: Evidence from the biopharmaceutical industry. Journal of Product Innovation Management, 40(3), 340–357.

 https://doi.org/10.1111/jpim.12658
- Kacker, M., and **Sadeh, F.** (2023). Multiple components of sales performance in franchising. International Society of Franchising 2023. University of Rennes. Rennes, France. June 6 9, 2023.
- **Kim-Hahm, H.** (2023). Computational approach to studying media coverage of organizations. Journal of Computational Social Science. https://doi.org/10.1007/s42001-023-00204-z
- Sadeh, F., Eshghi, K., and Eslami, H. (2023). Contract design and sales leadership: Evidence from franchise systems.

 Proceedings of the American Marketing Association

 Winter Academic Conference. Nashville, TN. February

 10 12, 2023. https://www.ama.org/wp-content/uploads/2023/04/2023-Winter-AMA-Proceedings-4.19-1.pdf

Sadeh, F., and **Boggs, D.** (2022). Determinants of international expansion for the U. S. franchise firms. Academy of International Business – U. S. Northeast Chapter Annual Conference. Washington, DC. October 14 – 15, 2022.

SCHOOL OF TECHNOLOGY

- **Boonsuk, W.** (2023). Development of multi-mobile robot systems for robotics classroom learning. International Journal of Engineering Research & Innovation, 14(2), 34-42. https://doi.org/10.5281/zenodo.8015687
- MacMullen, T. (2023). Directing. Drowning Sorrows. Charleston Community Theater. April 21-22 and 27-29, 2023. https://charlestoncommunitytheatre.com/cct-home

College of Education

SPECIAL EDUCATION

Reeley, T., **Havercroft, K.**, and **Jones-Bromenshenkel, M.** (2022).

Illinois Specific Learning Disabilities and Dyslexia Support

Project Grant. Awarded \$7.4 million three-year grant.

October 2022.

TEACHING, LEARNING, AND FOUNDATIONS

Bickford, J. H. (2023). An historical inquiry into the origins of Dr. Martin Luther King Day. In J. Moore, A. Attwood, & M. Campbell (Eds.), Teaching the Struggle for Civil Rights, 1977-Present (pp. 7-26). Peter Lang.

- **Bickford, J. H.** (2023). Examining Charles Darwin's (Mis) representation within science and history curricula. Journal of Curriculum Studies, 55(3), 290–308. https://doi.org/10.1080/00220272.2023.2211654
- **Bickford, J. H.**, and Frykolm, A. (2023). Matthew Shepard and the struggle for civil rights, 1998 and today. In J. Moore, A. Attwood, & M. Campbell (Eds.), Teaching the Struggle for Civil Rights, 1977-Present (pp. 121-150). Peter Lang.
- **Bickford, J. H.**, and Gillespie, M. D. (2023). Positioning students to experience poverty and consider its implications. The Social Studies, 114(1), 36–48.

 https://doi.org/10.1080/00377996.2022.2079594
- Bickford, J. H., and Little, D. (2023). The civil rights movement's oft-forgotten element: Civil liberties of citizens with disabilities. In J. Moore, A. Attwood, & M. Campbell (Eds.), Teaching the Struggle for Civil Rights, 1977-Present (pp. 161-183). Peter Lang.
- **Bickford, J. H.** (2022). Directing and differentiating first-graders' historical reading, thinking, and writing about Abraham Lincoln. The Social Studies, 113(4), 195–216. https://doi.org/10.1080/00377996.2022.2034730
- Bickford, J. H. (2022). Examining biology curricular resources' scientific depictions of evolution, race, sexuality, and identity. Science & Education.

 https://doi.org/10.1007/s11191-022-00384-6

- Davis, A. (2022). Equitable literacy practices for ELLs.

 Communicator, September 2022. Illinois Reading Council.

 https://myemail.constantcontact.com/September-2022-IRC-Communicator.html
- **Davis, A.** (2022). A science intervention for Elementary English Language Learners. Journal of Teacher Action Research, 9(2). https://teacheractionresearch.com/index.php/JTAR/article/view/52
- Davis, A., and Robinson, A. (2022). Making the most of preservice teacher read alouds. Association for Teacher Educators.
 Chicago, IL. November 7, 2022.
 https://atel.org/research-conference-proceedings/12981578
- Hartman, S. L., & **Klein, B.** (Eds.). (2023). The Middle of Somewhere: Rural Education Partnerships and Innovation. Harvard Education Press.
- **Jones, A. L.** (2023). Teaching is a Human Interaction: How Thoughtful Educators Respond, are Responsive, and Take Responsibility. Information Age Publishing, Inc.

College of Health and Human Services

COMMUNICATION DISORDERS AND SCIENCES

Angel, M., Ramrattan, H., DeRuiter-Willems, L., and Stewart, J. (2023). The knowledge, attitudes, beliefs, and prevalence of English as a second language middle and high school students regarding noise exposure. Illinois Speech-Language-Hearing Association 2023 Hybrid Convention. Chicago, IL. February 2-4, 2023.

HUMAN SERVICES

- **Gray, A.** (2023). Natural disasters and the impact on families. (poster). Illinois Council on Family Relations Conference. Charleston, IL. March 2023.
- **Sherwood, M.**, and **Harper, J.** (2023). Gender role development in young children. Child & Family Life Education Center Parent Education. Research project.

KINESIOLOGY, SPORT AND RECREATION

- **Kerins, A. J.**, and Herakovich, B. (2022). Advocacy, politics, and partnerships. In M. Moiseichik (Ed.), Management of Park and Recreation Agencies. National Recreation and Park Association. Ashburn, VA. 2022.
- Key, L., Du, X., Woo, M., Pazmino, J., Liechty, T., and **Kerins, A. J.** (2023). Spinning fast without falling: Women's empowerment through roller derby. The Academy of Leisure Sciences (TALS). New Orleans, LA. February 7 9, 2023.
- Kjos, A., Gnacinski, S. L., and Wahl, C. A. (2023). An exploratory model of how ethical indictors predict health professional burnout. Eastern Sociological Society Annual Meeting. Baltimore, MD. 2023.
- Mendelson, B. J., Marciniak, R. A., **Wahl, C. A.**, & Ebersole, K. T. (2023). Body composition is related to maximal effort treadmill test time in firefighters. Healthcare, 11(11), 1607. https://doi.org/10.3390/healthcare11111607

- Mendelson, B. J., Marciniak, R. A., **Wahl, C. A.**, and Ebersole, K. T. (2023). Impact of body composition on heart rate response to submaximal and maximal effort in firefighters. Regional National Occupational Research Agenda (NORA) Young/ New Investigators Symposium. Salt Lake City, UT. April 20 21, 2023.
- Mendelson, B. J., Marciniak, R. A., **Wahl, C. A.**, and Ebersole, K. T. (2023). Relationship between body composition and oxygen consumption in submaximal and maximal work in active-duty firefighters. National Strength and Conditioning Association Great Lakes Regional Conference. Waukesha, WI. April 1, 2023.
- Mendelson, B. J., Marciniak, R. A., **Wahl, C. A.**, & Ebersole, K. T. (2023). Relationship between movement efficiency and oxygen consumption in active-duty firefighters.

 National Strength and Conditioning Association Annual Conference. Las Vegas, NV. July 12 15, 2023.
- Pitas, N. A., **Kerins, A.**, Zou, S., & Jaquet, I. (2023). A case study of a successful park and recreation voter referendum. Journal of Park and Recreation Administration. https://doi.org/10.18666/JPRA-2022-11555
- Wahl, C. A., Garnier-Villarreal, M., & Meyer, B. B. (2023).

 Development of the assessment of recovery activities for athletes. International Journal of Sport and Exercise Psychology, 1–20.

 https://doi.org/10.1080/1612197X.2023.2168727

- **Wahl, C. A.**, Meyer, B. B., and Ebersole, K. T. (2023). Relationship between call volume, rank, and recovery activities utilized by active-duty firefighters. National Strength and Conditioning Association Annual Conference. Las Vegas, NV. July 12 15, 2023.
- Wahl, C. A., and Meyer, B. B. (2022). An evaluation of the convergent validity of the Assessment of Recovery Activities for Athletes. Association for Applied Sport Psychology Annual Conference. Fort Worth, TX. October 26 29, 2022.
- Zou, S. (Sharon), Pitas, N., **Kerins, A.**, Wuellner, M. E., & Jaquet, I. (2023). Voting Yes for funding public parks:

 The effectiveness of social media communication in a tax referendum campaign. Journal of Park and Recreation Administration, 41(1).

https://doi.org/10.18666/JPRA-2022-11551

PUBLIC HEALTH AND NUTRITION

- Angel, M., Ramrattan, H., **DeRuiter-Willems, L.**, and Stewart, J. (2023). The knowledge, attitudes, beliefs, and prevalence of English as a second language middle and high school students regarding noise exposure. Illinois Speech-Language-Hearing Association 2023 Hybrid Convention. Chicago, IL. February 2-4, 2023.
- **DeRuiter-Willems, L.** (2022). Growing up healthy: Study results related to young adults, parents/guardians, and healthcare providers. Illinois Association for Health, Physical Education, Recreation and Dance Annual Convention.

 November 30 December 1, 2022.

- **DeRuiter-Willems, L.**, and Knight-Davis, S. (2022). Train the digital health literacy trainer: Library and community partnership. Digital Health Literacy Project. Outreach activity to local librarians. October 2022.
- **DeRuiter-Willems, L.**, Gill, E., and Knight-Davis, S. (2022). Train the digital health literacy trainer: Library and community partnership. Digital Health Literacy Project. September **2022**.
- **DeRuiter-Willems, L.**, Khoury, D., and Squires, B. (2022).

 Developing a proclamation for health literacy month. Live virtual webinar and video. September 2022.
- Hillier, N., Rhoads, M., DeRuiter-Willems, L., and Harvey, A. (2023). Belonging: Students voices through Photovoice. Society of Public Health Educators Annual Conference. Atlanta, GA. March 21 24, 2023.
- **Rhoads, M.**, and **DeRuiter-Willems, L.** (2023). Navigating Health Symposium. April 20, 2023.

College of Liberal Arts and Sciences

SCHOOL OF THE ARTS: ART + DESIGN

- Coddington, A. B. (2023). Juried 3-Year Traveling Exhibition. Art Evolved: Intertwined. Solo Exhibition. Yellowstone Art Museum, Billings, MT. Curated by Jane Sauer. June 30 October 21, 2023. https://www.saqa.com/art/exhibitions/art-evolved-intertwined-saqa-global-exhibition
- Coddington, A. B. (2023). National Basketry Organization Workshop. Sculptural Twining Workshop. Tacoma, WA. June 20 – 25, 2023.

- **Coddington, A. B.** (2023). Invitational Exhibition. New Work, mobiles. 114 East University, Champaign, IL. April 14-16, 2023.
- Coddington, A. B. (2022). Solo Exhibition and Workshop. Twined.

 Praxis Fiber Workshop, 15301 Waterloo Road, Cleveland,

 OH. September 2 October 23, 2022.
- Coddington, A. B. (2023). Juried Online Exhibition. Afterlives.

 Curated by Destini Ross. Spring 2023.

 https://www.surfacedesign.org/events-exhibits/exhibits/afterlives-selections-exhibit/
- **Boonstra, M.** (2023). Juried Exhibition. Fenton Art Trail.

 Downtown Fenton, MI. Curated by the Midwest Sculpture
 Initiative. May 2022 August 2023.
- **Boonstra, M.** (2023). Juried Exhibition. SCULPTURE: Motley Cruise. ARC Gallery. Curated by Bernard Williams. May 25 June 16, 2023.
- **Boonstra, M.** (2023). Juried Exhibition. Untitled. 61st Mid-States Art Exhibition. Evansville Art Museum. Curated by Hiedi Strobel. December 10, 2022 March, 19, 2023.
- **Boonstra, M.** (2023). Invitational Art Exhibition. To Bear the Mark of Time. Tarble Art Center, Eastern Illinois. University, Charleston, IL. Curated by Jennifer Seas. September 23, 2022 January 28, 2023.
- **Boonstra, M.** (2023). Juried Exhibition. Untitled. 78th Annual Wabash Valley Exhibition. Swope Art Museum. Curated by Sarah Paulsen. November 4, 2022 January 8, 2023.

- **Boonstra, M.** (2022). Juried Exhibition. Untitled. 29th Annual Juried Art Exhibition. Jasper Art Center. Curated by Any DeLap. September 1, 2022 October 23, 2022.
- Chi, J. (2023). Solo Exhibition and Show. Ars Longa, Vita Brevis.

 Illini Union Art Gallery, Urbana, IL. Curated by Jenny Chi.

 July 6 8, 2023. https://www.smilepolitely.com/arts/jenny-chis-ars-longa-vita-brevis-is-an-exhibition-worthy-of-the-old-masters/

BIOLOGICAL SCIENCES

- Ebinger, J. E., and Siegler, D. S. (2023). "Vachellia". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 111-117). Oxford University Press.
- **Ebinger, J. E.**, and Siegler, D. S. (2023). "Acacia". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 105-111). Oxford University Press.
- Jones, A. C., **Meiners, S. J.**, **Effert-Fanta, E.**, Thomas, T., Smith, S. C. F., & **Colombo, R. E.** (2023). Low-head dam removal increases functional diversity of stream fish assemblages. River Research and Applications, 39(1), 3–20. https://doi.org/10.1002/rra.4063

- Law, S., Flores-Moreno, H., Cheesman, A. W., Clement, R., Rosenfield, M., Yatsko, A., Cernusak, L. A., Dalling, J. W., Canam, T., Iqsaysa, I. A., Duan, E. S., Allison, S. D., Eggleton, P., & Zanne, A. E. (2023). Wood traits explain microbial but not termite-driven decay in Australian tropical rainforest and savanna. Journal of Ecology, 111(5), 982–993. https://doi.org/10.1111/1365-2745.14090
- Li, F.-L., Chen, X., Luo, H.-M., **Meiners, S. J.**, & Kong, C.-H. (2023). Root-secreted (–)-loliolide modulates both belowground defense and aboveground flowering in Arabidopsis and tobacco. Journal of Experimental Botany, 74(3), 964–975. https://doi.org/10.1093/jxb/erac439
- Li, L., Li, Z., Lou, Y., **Meiners, S. J.**, & Kong, C. (2023). (–)-Loliolide is a general signal of plant stress that activates jasmonate-related responses. New Phytologist, 238(5), 2099–2112. https://doi.org/10.1111/nph.18644
- Munk, P., ... **Kang, S.**, ... Aarestrup, F. M. (2022). Genomic analysis of sewage from 101 countries reveals global landscape of antimicrobial resistance. Nature Communications, 13(1), 7251. https://doi.org/10.1038/s41467-022-34312-7
- Papavasilopoulos, R. K., & **Kang, S.** (2022). Bibliometric analysis: The effects of triclosan on human health. Toxics, 10(9), 523. https://doi.org/10.3390/toxics10090523

- Siegler, D. S., and **Ebinger, J. E.** (2023). "Mariosousa". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 123-124). Oxford University Press.
- Siegler, D. S., and **Ebinger, J. E.** (2023). "Senegalia". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 117-121). Oxford University Press.
- **Tucker, G. C.**, and Alier, R. J. (2023). "Glycine Willdenow". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 401-402). Oxford University Press.
- Tucker, G. C., Trock, D. K., and Annis, J. M. (2023). "Cytisus Desfontaines". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 250-252). Oxford University Press.
- **Tucker, G. C.**, and Guthrie, Z. E. (2023). "Laburnum Fabricius". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 248-249). Oxford University Press.

- **Tucker, G. C.**, and Riegel, B. W. (2023). "Tamarindus Linnaeus". In Flora of North America Editorial Committee (Eds.), Flora of North America: Fabaceae. Volume 11 Part 2: Magnoliophyta Subfamily Faboideae, Tribes Robinieae to Fabeae (pp. 18-19). Oxford University Press.
- **Tucker, G. C.** (2022). Cyperus zikae, a New Species of Cyperus sect. Incurvi (Cyperaceae) from Venezuela. Novon, A Journal for Botanical Nomenclature, 30, 110–112. https://doi.org/10.3417/2022778
- **Tucker, G. C.** (2022). Two new species of Cyperus (Cyperaceae) from Mexico and Venezuela. Journal of the Botanical Research Institute of Texas, 16(2), 427–433. https://doi.org/10.17348/jbrit.v16.i2.1259
- **Tucker, G. C.**, & Gandhi, K. (2022). Nomenclatural Notes on Neotropical Cyperus (Cyperaceae). Harvard Papers in Botany, 27, 107-114.
- Wang, C., Li, L., **Meiners, S. J.**, & Kong, C. (2023). Root placement patterns in allelopathic plant–plant interactions. New Phytologist, 237(2), 563–575. https://doi.org/10.1111/nph.18552
- Yin, D., **Meiners, S. J.**, Ni, M., Ye, Q., He, F., & Cadotte, M. W. (2022). Positive interactions of native species melt invasional meltdown over long-term plant succession. Ecology Letters, 25(12), 2584–2596. https://doi.org/10.1111/ele.14127

CHEMISTRY AND BIOCHEMISTRY

- Sanjeewa, L. D., Garlea, V. O., Fishman, R. S., Foroughian, M., Yin, L., Xing, J., Parker, D. S., **Smith Pellizzeri, T. M.**, Sefat, A. S., & Kolis, J. W. (2023). Field tunable magnetic transitions of CsCo ₂ (MoO ₄) ₂ (OH): A triangular chain structure with a frustrated geometry. Materials Chemistry Frontiers, 7(6), 1058–1071. https://doi.org/10.1039/D2QM01272C
- Sanjeewa, L. D., **Pellizzeri, T. M. S.**, McMillen, C. D., Taddei, K., Heitmann, T., Kaiser, H., & Kolis, J. W. (2022). SrNi(VO4) (OH): The High-Temperature Hydrothermal Synthesis and Magnetic Properties of an Adelite-Descloizite-Type Structure. Crystals, 12(10), 1360. https://doi.org/10.3390/cryst12101360

SCHOOL OF COMMUNICATION AND JOURNALISM

- Britton, D. (2022). Documentary/Film. "They Want Me Gone." 90 minutes. D. Britton, J. Farrell, M. Foote, L. Foote, and H. LaVine, Producers. August 2022.

 https://www.youtube.com/watch?v=idEgy_mqE
- Press release: https://www.joblo.com/they-want-me-gone-trailer/
- DeRuiter-Willems, L., **Gill, E.**, and Knight-Davis, S. (2022). Train the digital health literacy trainer: Library and community partnership. Digital Health Literacy Project. September 2022.
- Janssen Danyi, C. (2023). Organizational history and CSR communication. In A. O'Connor (Ed.), The Routledge handbook of corporate social responsibility communication. Routledge, Taylor & Francis Group.

- Kim, E. (2023). Student news organizations wrestle with traditional tenets of journalism as faculty strike hits close to home.

 Gateway Journalism Review, May 4, 2023. https://gatewayjr.org/student-news-organizations-wrestle-with-traditional-tenets-of-journalism-as-faculty-strikes-hit-close-to-home/
- McDaniel, R. (2023). Air Force Academy Chaplain Service.

 Instruction services to freshman class of over 1200 cadets.

 June 5 August 4, 2023. https://www.usafa.edu/

ENGLISH

- Abel, C. (2023). "Fallen Caryatid Carrying Her Stone." In T. S. Black (Ed.), A Body You Talk To: An Anthology of Contemporary Disability. May 2023. Sundress Publications. http://www.sundresspublications.com/e-anthologies/a-body-you-talk-to
- **Ames, M.**, & McDuffie, K. (Eds.). (2023). Hashtag activism interrogated and embodied: Case studies on social justice movements. Utah State University Press.
- Andreini, I., Brown, P. A., **Campbell, J. D.**, Nicholson, E., Andreini, I., & Andreini, I. (2022). Lovers' debates for the stage:

 A bilingual edition. Iter Press.
- Caldwell, M. (2023). Poetry after Descartes: Henry More's Adaptive Poetics. In L. L. Szwydky & G. Jellenik (Eds.), Adaptation Before Cinema: Literary and Visual Convergence from Antiquity through the Nineteenth Century (pp. 69-89). Palgrave Macmillan.

https://doi.org/10.1007/978-3-031-09596-2

- Ludlow, J. (2023). "No bigger than a baby bird": Narrating prochoice fetal materiality. In B. Boudreau & K. Maloy (Eds.), Abortion in Popular Culture: A Call to Action (pp. 225-250). Lexington Books: Lanham, MD.
- McDuffie, K., & **Ames, M.** (2023). Cluster editors' introduction:

 Defining a feminist approach to internet research ethics
 (again). Peitho: Journal of the Coalition of Feminist
 Scholars in the History of Rhetoric & Composition, 25(3).

 https://cfshrc.org/article/defining-a-feminist-approach-to-internet-research-ethics-again/
- McDuffie, K., & **Ames, M.** (2023). Cluster conversation:

 Feminist internet research ethics. Eds. Kristi McDuffie and **Melissa Ames**. Section of Peitho: Journal of the Coalition of Feminist Scholars in the History of Rhetoric & Composition, 25(3). https://cfshrc.org/journal/peitho-volume-25-issue-3-spring-2023/
- **Taylor, T. N.** (2022). "Master of invention Murray's math." Composition Forum, 50. Fall 2022. https://compositionforum.com/issue/50/teach-writing-as-process.php
- Wixson, C. (2023). Adaptation, litigation, and petrification:
 Bernard Shaw and that "loathsome plagiarism" The
 Chocolate Soldier. SHAW: The Journal of Bernard Shaw
 Studies, 43(1), 5-34. June 2023.

GEOLOGY/GEOGRAPHY

- Baharier, B., Semprich, J., Olsson-Francis, K., Potter-McIntyre, S. L., **Crandall, J. R.**, Filiberto, J., Perl, S., & Schwenzer, S. P. (2023). Terrestrial Aqueously Altered Magmatic Dike Forming Sulfate-Rich Hydrothermal Fluids to Constrain Martian Habitability. 54th Lunar and Planetary Science Conference 2023. Houston, TX. March 13 17, 2023. https://ui.adsabs.harvard.edu/abs/2023LPICo2806.1555B
- Butler Harrington, L. M., and **Laingen, C. R.** (2023). Changes across rural America: Agricultural landscapes. In C. W. Post, A. L. Greiner, & G. L. Buckley (Eds.), The Routledge Companion to the American Landscape (1st ed.). Routledge. https://doi.org/10.4324/9781003121800
- Crandall, J. R., Filiberto, J., Potter-McIntyre, S. L., Schwenzer, S. P., & Rimmer, S. M. (2023). Magma-sediment interaction induced alteration mineralogy on Mars: Detectability and analytical method comparison using the Curtis Sandstone as a terrestrial analog. 54th Lunar and Planetary Science Conference 2023. Houston, TX. March 13 17, 2023. https://ui.adsabs.harvard.edu/abs/2023LPICo2806.2354C

- D'Incecco, P., Filiberto, J., Garvin, J., Arney, G., Getty, S., López, I., Ghail, R., Mason, P., Zelenyi, L., Zasova, L., Ivanov, M., Gorinov, D., Brossier, J., Bhattacharya, S., Bhiravarasu, S., Putrevu, D., Monaco, C., Branca, S., Trang, D., **Crandall, J. R.**, ~ and Di Achille, G. (2023). Introducing the "Analogs for VENus' GEologically Recent Surfaces" initiative: An opportunity for identifying and analyzing recently active volcano- tectonic areas of Venus through a comparative study with Terrestrial analogs. 14th Moscow Solar System Symposium. Moscow, Russian Federation. October 9 13, 2023.
- Laingen, C. R. (2023). The extremes of South Dakota's weather. In J. Lauck, and the Center for Western Studies (Augustana University) (Eds.), Old Trails and New Roads in South Dakota History (pp. 384). The Center for Western Studies.
- Slank, R. A., Filiberto, J., Eggers, G. L., **Crandall, J. R.**, & Tu, V. (2023). Exploration of a magma-sediment hydrothermal system on Earth: Constraints on the habitability potential of Martian Noachian hydrothermal systems. 54th Lunar and Planetary Science Conference 2023. Houston, TX. March 13 17, 2023.

https://ui.adsabs.harvard.edu/abs/2023LPICo2806.1723S

Stanislawski, L. V., **Kronenfeld, B. J.**, Buttenfield, B. P., & Shavers, E. J. (2023). At what scales does a river meander? Scale-specific sinuosity (S3) metric for quantifying stream meander size distribution. Geomorphology, 436, 108734. https://doi.org/10.1016/j.geomorph.2023.108734

HISTORY

- **Patterson, L.** (2023). "Aristonicus". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Armenia". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Commagene". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Hyrcani". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Meherdates". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Perseus". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Pharasmanes". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Phraates". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Tigranes". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Tiridates". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Vardanes". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Vologaeses". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.

- **Patterson, L.** (2023). "Vonones". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L.** (2023). "Zeno". In V. E. Pagán (Ed.), The Tacitus Encyclopedia. Wiley-Blackwell.
- **Patterson, L. E.** (2022). Mythography and politics. In R. S. Smith, & S. M. Trzaskoma (Eds.), The Oxford Handbook of Greek and Roman Mythography (1st ed., pp. 428-C31.P73). Oxford University Press.

https://doi.org/10.1093/oxfordhb/9780190648312.013.32

MATHEMATICS AND COMPUTER SCIENCE

- Fields, C., Fabrocini, F., Friston, K., **Glazebrook, J. F.**, Hazan, H., Levin, M., & Marcianò, A. (2023a). Control Flow in Active Inference Systems—Part I: Classical and Quantum Formulations of Active Inference. IEEE Transactions on Molecular, Biological and Multi-Scale Communications, 9(2), 235–245.
 - https://doi.org/10.1109/TMBMC.2023.3272150
- Fields, C., Fabrocini, F., Friston, K., Glazebrook, J. F., Hazan, H., Levin, M., & Marcianò, A. (2023b). Control Flow in Active Inference Systems—Part II: Tensor Networks as General Models of Control Flow. IEEE Transactions on Molecular, Biological and Multi-Scale Communications, 9(2), 246–256. https://doi.org/10.1109/TMBMC.2023.3272158
- Fields, C., & **Glazebrook**, **J. F.** (2023). Separability, Contextuality, and the Quantum Frame Problem. International Journal of Theoretical Physics, 62(8), 159. https://doi.org/10.1007/s10773-023-05406-9

- **Reza, M. F.** (2023). Machine learning enabled solutions for design and optimization challenges in networks-on-chip based multi/many-core architectures. ACM Journal on Emerging Technologies in Computing Systems, 19(3), 1–26. https://doi.org/10.1145/3591470
- **Reza, M. F.**, and McCloud, Z. (2023). Heuristics-enabled high-performance application mapping in network-on-chip based multicore systems. IEEE International Conference on Omni-Layer Intelligent Systems (COINS) 2023. Berlin, Germany. July 23 25, 2023.

SCHOOL OF THE ARTS: MUSIC

- Johnson, R., Sullivan, E., and Chowning, C. (2023). Concert
 Performance and Lecture Recital. Trio Village: Rebecca
 Johnson, Elizabeth Sullivan, and Cara Chowning. Women's
 History Month Residencies. Middle Tennessee State
 University and East Tennessee State University. March 1 –
 3, 2023.
- **Johnson, R.**, and Dunbar, B. (2022). Be the change: Implementing diverse repertoire in the applied curriculum. College Music Society National Convention. www.music.org
- Pearce, J. (2023). Music Performance. Calypsus Brass Recital. New Music Festival, University of Northern Iowa, Cedar Falls, IA. February 25, 2023. https://music.uni.edu/newmusicfestival
- **Pearce, J.** (2023). Music Performance. Calypsus Brass. Doudna Classical Series Recital. Doudna Arts Center, Eastern Illinois University, Charleston, IL. January 20, 2023.

PHYSICS

- Cantu, L. T., Whatcott, D., Torrepalma, D., Martinez, A., and Ha, D. (2023). Nanoscale imaging of solar cells using Kelvin probe force microscopy. American Physical Society Meeting. Las Vegas, NV. https://meetings.aps.org/Meeting/MAR23/Session/A47.6
- Ha, D., Yoon, Y., Park, I. J., Cantu, L. T., Martinez, A., & Zhitenev, N. (2023). Nanoscale Characterization of Photocurrent and Photovoltage in Polycrystalline Solar Cells. The Journal of Physical Chemistry C, 127(24), 11429–11437. https://doi.org/10.1021/acs.jpcc.3c00239
- Whatcott, D., Cantu, L. T., Torrepalma, D., Martinez, A., and Ha, D. (2023). Solar cell photoresponse enhancement with perovskite quantum dots and plasmonic particles. American Physical Society Meeting. Las Vegas, NV. https://meetings.aps.org/Meeting/MAR23/Session/A47.5

POLITICAL SCIENCE

- Agomor, K. S., **Banini, D. K.**, & Langnel, Z. (2023). Legislative electoral incumbent defeats: Cues from Ghana. The Journal of Legislative Studies, 1–20. https://doi.org/10.1080/13572334.2023.2226416
- Anderson, K. (2022). More than a slogan: Derecka Purnell champions meaningful commitment to reform and social justice. Choice. Featured review. August 23, 2022. https://choice360.org/choice-pick/more-than-a-slogan-derecka-purnell-champions-meaningful-commitment-to-abolition-and-social-justice/

- Banini, D. K. (2023). Securitizing small arms and light weapons in support of regional security: Perspective from West Africa. Defence Studies, 23(2), 153–176. https://doi.org/10.1080/14702436.2023.2188199
- Burge, R. (2023). Satan and a virus won't stop us: The Prosperity Gospel of Coronavirus response. In P. A. Djupe, & R. P. Jones (Eds.), An Epidemic Among My People: Religion, Politics, and COVID-19 in the United States. Temple University Press: Philadelphia, PA.
- Burge, R. (2023). The Nones: Where they came from, who they are, and where they are going (2nd edition). Fortress Press: Minneapolis, MN. May 16, 2023. https://www.amazon.com/Nones-Second-Where-They-Going-dp-1506488242/dp/1506488242/ref=dp ob title bk
- Djupe, P. A., & **Burge, R. P.** (2023). Divine attribution? The interaction of religious and secular beliefs on climate change attitudes. Politics and Religion, 16(1), 110–128. https://doi.org/10.1017/S1755048322000293
- **Gray, A.** (2023). Natural disasters and the impact on families. (poster). Illinois Council on Family Relations Conference. Charleston, IL. March 2023.
- Larmin, A. T., & **Banini, D. K.** (2022). Civil wars and stumbling patriarchal societies: The reconstruction of gender relations in post-conflict Liberia. WIDER Working Paper Series. wp-2022-145. World Development Economic Research (UNUWIDER).

https://ideas.repec.org/p/unu/wpaper/wp-2022-145.html

- **Swenson, K.** (2023). Regulating private discrimination. In J. L. Smith, & D. Klein (Eds.), The U.S. Constitution in Five Minutes. Equinox Publishing Ltd.
- Yekple, M., **Banini, D. K.**, and Attuquayefio, P. (2023). Ghana: The origins and evolution of national intelligence culture. In R. Shaffer, (Ed.), The handbook of African intelligence cultures (pp. 277-290). Rowman & Littlefield.
- Youmbi, W., & Banini, D. K. (2023). Does local infrastructure determine trust in local government councils? Evidence from Cameroon. AFR Barometer. Working Paper No. 198, May 2023. https://afrobarometer.org/wp-content/uploads/2023/05/WP198-infrastructure-and-trust-in-Cameroon-Afrobarometer-working-paper-25may23.pdf

PSYCHOLOGY

- Cerna, J., Edwards, C. G., Martell, S., Athari Anaraki, N. S., **Walk, A. D. M.**, Robbs, C. M., Adamson, B. C., Flemming,
 I. R., Labriola, L., Motl, R. W., & Khan, N. A. (2023).

 Neuroprotective influence of macular xanthophylls
 and retinal integrity on cognitive function among
 persons with multiple sclerosis. International Journal of
 Psychophysiology, 188, 24–32.

 https://doi.org/10.1016/j.iipsycho.2023.03.002
- Dombrowski, S. C., J. McGill, R., Farmer, R. L., Kranzler, J. H., & Canivez, G. L. (2022). Beyond the rhetoric of evidence-based assessment: A framework for critical thinking in clinical practice. School Psychology Review, 51(6), 771–784. https://doi.org/10.1080/2372966X.2021.1960126

- Dombrowski, S. C., McGill, R. J., Watkins, M. W., Canivez, G. L., Pritchard, A. E., & Jacobson, L. A. (2022). Will the real theoretical structure of the WISC-V please stand up? Implications for clinical interpretation. Contemporary School Psychology, 26(4), 492–503. https://doi.org/10.1007/s40688-021-00365-6
- **Floress, M. T.**, Conoyer, S., Schiebal, J., Pasley, B. K., Houba, K., and Ebner, M. (2023). Social media and ethical behavior: Guidelines for supervisors, practitioners, and students. Communique, 51(5), 1, 8, 10-11.
- Floress, M. T., Luh, H.-J., Heuermann, L., Granberg, A., Wingate, A., Wienstroer, M., & Montgomery, J. (2023). Middle and high school praise: A systematic review of the literature. School Psychology. https://doi.org/10.1037/spq0000561
- Floress, M. T., Jenkins, L. N., Caldwell, S., & Hampton, K. (2022).

 Teacher Stress and Self-Efficacy Relative to Managing
 Student Behavior. Contemporary School Psychology.

 https://doi.org/10.1007/s40688-022-00439-z
- Holthaus, T. A., Kashi, M., Cannavale, C. N., Edwards, C. G., Aguiñaga, S., **Walk, A. M.**, Burd, N. A., Holscher, H. D., & Khan, N. A. (2022). MIND dietary pattern adherence is selectively associated with cognitive processing speed in middle-aged adults. The Journal of Nutrition, 152(12), 2941–2949. https://doi.org/10.1093/jn/nxac203

- Keye, S. A., Kim, J., Cannavale, C. N., Walk, A. M., Burd, N. A., Pindus, D., & Khan, N. A. (2022). Neuroelectric indices of motor response preparation are selectively associated with physical activity among adults with obesity. International Journal of Psychophysiology, 182, 200–210. https://doi.org/10.1016/j.ijpsycho.2022.10.013
- Lecerf, T., & **Canivez, G. L.** (2022). Exploratory factor analyses of the French WISC-V (WISC-V ^{FR}) for five age groups: Analyses based on the standardization sample. Assessment, 29(6), 1117–1133. https://doi.org/10.1177/10731911211005170
- Mace, J. H. (2023). Are involuntary autobiographical memory and déjà vu cognitive failures? Behavior and Brain Sciences.

 Issue/doi pending. Accepted September 2022.
- **Mace, J. H.**, Ostermeier, K. L., & Zhu, J. (2023). Semantic-to-autobiographical memory priming is ubiquitous. Memory & Cognition. https://doi.org/10.3758/s13421-023-01430-6
- Mace, J. H., Zhu, J., Kruchten, E. A., & McNally, K. (2023).

 Involuntary autobiographical memories: The question of function. Applied Cognitive Psychology, 37(3), 600–611. https://doi.org/10.1002/acp.4069
- Walk, A. M., Cannavale, C. N., Keye, S. A., Rosok, L., Edwards, C., & Khan, N. (2023). Weight status impacts children's incidental statistical learning. International Journal of Psychophysiology, 187, 34–42.
 https://doi.org/10.1016/j.ijpsycho.2023.02.003

- Watkins, M. W., and **Canivez, G. L.** (2022). Are there cognitive profiles unique to students with learning disabilities?

 A latent profile analysis of Wechsler Intelligence Scale for Children–Fourth Edition Scores. School Psychology Review, 51(5), 634–646.

 https://doi.org/10.1080/2372966X.2021.1919923
- Watkins, M. W., and **Canivez, G. L.** (2022). Assessing the psychometric utility of IQ scores: A tutorial using the Wechsler Intelligence Scale for Children–Fifth Edition. School Psychology Review, 51(5), 619–633. https://doi.org/10.1080/2372966X.2020.1816804
- Watkins, M. W., Canivez, G. L., Dombrowski, S. C., McGill, R. J., Pritchard, A. E., Holingue, C. B., & Jacobson, L. A. (2022). Long-term stability of Wechsler Intelligence Scale for Children–fifth edition scores in a clinical sample. Applied Neuropsychology: Child, 11(3), 422–428. https://doi.org/10.1080/21622965.2021.1875827
- Watkins, M. W., Dombrowski, S. C., McGill, R. J., **Canivez, G. L.**, Pritchard, A. E., & Jacobson, L. A. (2023). Bootstrap exploratory graph analysis of the WISC–V with a clinical sample. Journal of Intelligence, 11(7), 137. https://doi.org/10.3390/jintelligence11070137
- Zoder-Martell, K. A., **Floress, M. T.**, Skriba, H. A., & Taber, T. A. (2023). Classroom management systems to address student disruptive behavior. Intervention in School and Clinic, 58(5), 361–370. https://doi.org/10.1177/10534512221114397

SOCIOLOGY, ANTHROPOLOGY, AND CRIMINOLOGY

Bickford, J. H., & **Gillespie**, **M. D.** (2023). Positioning Students to Experience Poverty and Consider Its Implications. The Social Studies, 114(1), 36–48.

https://doi.org/10.1080/00377996.2022.2079594

SCHOOL OF THE ARTS: THEATRE ARTS

- Harkulich, C. M. (2023). Directing. The Absentee. The Station Theatre. June 5 15, 2023. https://stationtheatre.com/season-48-copy-
- Harkulich, C. M. (2023). Dramaturgy. The Last Fantasy Package by Greg Romero. Mid America Theatre Conference, Minneapolis, MN. March 3 – 6, 2023. https://matc.us/past-conferences
- Harkulich, C. M. (2023). Resisting impossibilities: Land acknowledgements and beyond in the classroom. Pedagogy workshop. Mid America Theatre Conference, Minneapolis, MN. March 3 6, 2023. https://matc.us/past-conferences
- Harkulich, C. M. (2022). An "Indian Princess," a King and a Queen, and a President: Diplomatic performance and indigenous sovereignties at the 1939 royal visit. In J. R. Ball III (Ed.), Performing Statecraft (pp. 47-62). Bloomsbury: London. November 2022.
- Harkulich, C. M. (2022). Directing. The Thanksgiving Play. The Station Theatre. November 3 13, 2022. https://stationtheatre.com/season-48-copy-

- **Thibault Geen, A.** (2023). Performance (Author). Family Readiness Group. Performed at Bald Mountain Theatre, Rochester, VT. August 26 28, 2023.
- **Thibault Geen, A.**, and Flynn-McIver, A. (2023). Elevate: Find Your Voice. Tennessee Valley Authority Elevate Conference. Chattanooga, TN. August 8 9, 2023.
- **Thibault Geen, A.** (2023). Presenting with impact. Deloitte Tax: LEAP, Charlotte, NC. June 28 29, 2023.
- **Thibault Geen, A.** (2023). Performance (Acting, Solo). Crinoidea at the Lounge. March 3 6, 2023.
- **Thibault Geen, A.** (2023). Performance (New Play Workshop). Same Time, Same Place. March 3 6, 2023.
- **Thibault Geen, A.**, Reade, A., Sortore, J., and Shipley, M. (2023). Intentional co-evolution: Towards an impact-aware, collaborative voice pedagogy. VASTA International Conference 2023. LaPaz, Mexico.

Library Services

- DeRuiter-Willems, L., and **Knight-Davis, S.** (2022). Train the digital health literacy trainer: Library and community partnership. Digital Health Literacy Project. Outreach activity to local librarians. October 2022.
- DeRuiter-Willems, L., Gill, E., and **Knight-Davis, S.** (2022). Train the digital health literacy trainer: Library and community partnership. Digital Health Literacy Project. September 2022.

2023 - 2024 Edwin L. "Bud" May Award

Dr. Brian Reid, Ph.D. Rural School Initiative College of Education

Brian Reid began his teaching career as an elementary teacher in rural Missouri (660 students in a K-12 district). He has degrees in elementary education, special education, and received two degrees from UCONN (specialist in gifted education) and a Ph.D. with a focus on measurement and evaluation with gifted education. He has taught in elementary classrooms, programs for special education, and as a teacher of the gifted. He served as senior research associate at the National Research

Reid

Center for Gifted and Talented before moving to UAB to prepare future teachers in special and gifted education. While at UAB, Brian served as PI for grants, including an exchange program for high school students between Birmingham and Russia and the Special Education Technology Lab at UAB. At Eastern Illinois University, he led School & University Partnerships, which included both a PDS network and a variety of grant funded projects focused on technology and new teacher induction. In 2003, he moved to University of Indianapolis, where he served as Associate Dean for the Center of Excellence in Leadership of Learning (CELL). There he managed grants from the Bill & Melinda Gates Foundation, the Lilly Endowment, and the U.S. Department of Education as a part of this school reform center for the state of Indiana (>\$30M).

Currently he is the Director of the Rural School Initiative (RSI) at Eastern, which works to develop regional partnerships to reduce the teacher shortage. RSI started with a small award to create the Rural Teacher Corps and has expanded to support more programs.

The current projects include the 7th year of an IBHE Grow Your Own Grant to support paraprofessionals to become teachers in off-campus locations which has totaled over \$2M. He also manages the Early Childhood Access Consortium for Equity (\$784K) to support incumbent early childhood educators to complete their bachelor's degree. Finally, he manages a Congressionally Directed Community Spending award (\$750,000) from the U.S. Department of Education to work with schools and community stakeholders in central Illinois to increase both the number and quality of preparation of teachers for our rural communities. He has also worked with other faculty and staff to help learn more about grant seeking.

Externally Funded Grants Received FY23

Academic Affairs

Project Directors: Armstrong, Ke'an / Owens, Jeffrey -

WEIU

Funding Agency: PBS

Title of Project:

Title of Project: PBS Kids Brand Refresh Grant

Project Directors: Davenport, Mona / Burkhead, Maggie -

Inclusion & Academic Engagement

Funding Agency: US Department of Education
Title of Project: TRIO: Student Support Services

Program FY2023

Principal Investigator: Miller, Kelly - Enrollment Management

Funding Agency: Illinois Board of Higher Education

Common Application for

Illinois University Admission FY23

Owens, Jeffrey - WEIU **Project Director:**

Corporation for Public Broadcasting Funding Agency: Title of Project:

CPB Universal Service Support Grant

Funding Agency: Corporation for Public Broadcasting

Title of Project: **CPB Community Service Grant**

Funding Agency: Corporation for Public Broadcasting

Title of Project: **CPB Interconnection Grant**

Funding Agency: Illinois Arts Council Agency

Title of Project: IACA Public Radio and Television

Operating Grant

Funding Agency: Illinois Arts Council Agency

Title of Project: IACA Public Radio and Television

Basic Grant FY23

College of Education

Principal Investigators: Carter, Danessa / Polydore, Catherine -

Counseling and Higher Education

Funding Agency: Lumpkin Family Foundation Title of Project: Reducing Stigma and Increasing

Coping Skills in Central Illinois

Principal Investigator: Md-Yunus, Sham'ah -

Teaching, Learning & Foundations

IL Network of Child Care Resource Funding Agency:

and Referral Agencies

Title of Project: Early Childhood

Prior Learning Assessment (PLA)

Project Director: Reid, Brian -

College of Education Dean's Office

Funding Agency: Grow Your Own Illinois Title of Project: EIU Grow Your Own Illinois

Teacher Pathways FY23

Funding Agency: Title of Project:

Department of Education EIU Grow Your Own

Teacher Shortage Program for Rural and Small Urban Districts

College of Health and Human Services

Principal Investigator: Clapp, Richard - Nursing

Funding Agency: Illinois Board of Higher Education Nurse Educator Fellowship Program Title of Project:

Project Director: Edwards, Misty - Human Services

Illinois Department of Human Services Funding Agency: Title of Project: Child Care Resource and Referral FY23

Project Director: Ghast, Jacy - Nursing

Funding Agency: Illinois Board of Higher Education

Title of Project: **IBHE Nurse Educator** Fellowship Program

Project Director: Throneburg, Rebecca -

Communication Disorders and Sciences

The Autism Project of Illinois Funding Agency:

Title of Project: The Autism Center at Eastern Illinois University

Project Director: Wahl, Carly -

Kinesiology Sport & Recreation

Funding Agency: Association for Applied

Sport Psychology

Title of Project: Determining Validity of the Assessment

of Recovery Activities for Athletes

using heart rate variability

College of Liberal Arts and Sciences

Principal Investigator: Beck, Michael -

Chemistry and Biochemistry

Funding Agency: National Science Foundation

Title of Project: LEAPS-MPS: Peroxisome Targeting

Chemical Technologies and Tools to Study Subcellular Chemistry

Principal Investigators: Beck, Michael / Knebel, Samuel -

Chemistry and Biochemistry

Funding Agency: Illinois State Academy of Sciences
Title of Project: Development of Chemical Biology

Approaches to Reveal Factors that

Influence Carboxylesterase 1 (CES1) Activity in Cells

Principal Investigator: Bulla, Gary - Biological Sciences

Funding Agency: Illinois State Academy of Sciences
Title of Project: Is PURA a Master Regulator of

Fibroblast Function?

Principal Investigators: Colombo, Robert / Effert-Fanta, Eden -

Biological Sciences

Funding Agency: Illinois Department of

Natural Resources

Title of Project: Upper Kaskaskia River Fish

sampling and identification assistance

Principal Investigator: Colombo, Robert - Biological Sciences

Funding Agency: Illinois Department of

Natural Resources

Title of Project: Assessment of Biological Community &

Habitat Quality Response to Restoration of the Unnamed Tributary to Salt Creek,

Logan County, IL.

Funding Agency: Southern Illinois University Carbondale

Title of Project: Assessing and improving harvest

as a control measure for bigheaded carp

in the Wabash River Basin

Principal Investigators: Colombo, Robert / Effert-Fanta, Eden /

Roth, Daniel - Biological Sciences

Funding Agency: Illinois Department of

Natural Resources

Title of Project: Assessment of Biological Community

and Habitat Quality Response to Restoration of the Saline Branch of the

Salt Fork Vermilion River

Principal Investigators: Colombo, Robert/ Effert-Fanta, Eden /

Yordanov, Yordan - Biological Sciences

Funding Agency: Indiana Department of

Natural Resources

Title of Project: Monitoring early life stages of

invasive carps in the Wabash River to inform contract commercial

population harvest

Principal Investigators: Colombo, Robert/Bollinger,

Eric/Effert-Fanta, Eden/Meiners,

Scott - Biological Sciences

Funding Agency: Illinois Department of

Natural Resources

Title of Project: A Long-term Monitoring Program of

Fish Populations on the Wabash River

Principal Investigator: Effert-Fanta, Eden - Biological Sciences

Funding Agency: Illinois-Indiana Sea Grant

Title of Project: Monitoring stream restoration impacts

on habitat and biotic communities in an

urban stream

Principal Investigators: Effert-Fanta, Eden / Colombo, Robert -

Biological Sciences

Funding Agency: University of Illinois

Title of Project: Assessment of Asian Carp Reproduction

in Illinois Waterways

Funding Agency: University of Illinois

Title of Project: Assessment of Asian carp reproduction

and ecosystem response in the

Illinois Waterways

Project Director: Gregorich, Shellie - Music

Funding Agency: Charleston Area Charitable Foundation

Title of Project: CACF for the

Eastern Symphony Orchestra

Principal Investigator: He, Hongshan -

Chemistry and Biochemistry

Funding Agency: American Chemical Society

Petroleum Research Fund

Title of Project: Photoactive Nickel Complexes for

Catalytic Cross-Coupling

Funding Agency: Camille & Henry Dreyfus Foundation

Title of Project: Jean Dreyfus Lectureship

for Undergraduate Institutions

Project Director: Malak, Dennis - CLAS Dean's Office

Funding Agency: City of Charleston Tourism Title of Project: Holiday Fest and Spring Fest

at the Doudna Fine Arts Center

Principal Investigator: Pellizzeri, Steven -

Chemistry and Biochemistry

Funding Agency: Illinois State Academy of Sciences
Title of Project: Investigation of CH4 Activation on

Modified Metalloporphyrin

Graphene Sheets

Funding Agency: American Chemical Society:

Petroleum Research Fund

Title of Project: Non-oxidative methane coupling with

subnanometer catalysts

Principal Investigators: Switzer, Paul / Bollinger, Eric -

Biological Sciences

Funding Agency: Lumpkin Family Foundation
Title of Project: Using butterflies to inspire

community engagement with nature.

Project Director: Zieman, Elliott - Biological Sciences

Funding Agency: National Center for

Veterinary Parasitology

Title of Project: Feline cytokine response to

Cytauxzoon felis infections with different clinical presentations

Graduate School

Principal Investigator: Chesnut, Robert -

Research and Sponsored Programs

Funding Agency: Illinois Department of Human Services

Title of Project: Illinois Prescription

Monitoring Program FY23

Project Director: Hendrickson, Ryan -

Graduate School Dean's Office

Funding Agency: Illinois Board of Higher Education

Title of Project: Diversifying Higher Education Faculty

in Illinois Fellowship Program FY2023

Lumpkin College of Business and Technology

Principal Investigator: Israr, Toqeer - School of Technology

Funding Agency: Governors State University

Title of Project: NSF Engines Development Award: Advancing Smart Logistics (subaward)

President's Office

Principal Investigator: Moncel, Mike - Athletics

Funding Agency: Illinois Women's Golf Association
Title of Project: IL Women's Golf Assn. Mini Grant

Student Affairs

Project Director: Brown, Crystal -

Civic Engagement and Volunteerism

Funding Agency: Swipe Out Hunger.org
Title of Project: Swipe Out Hunger to End

Student Hunger

Project Director: Brown, Crystal -

Civic Engagement and Volunteerism

Funding Agency: Alliance for Youth Action Organization

Title of Project: Campus Takeover Civic Holiday

Funding Agency: Eastern Illinois Foodbank

Title of Project: Food Pantry Capacity Building Grant

Principal Investigator: Davidson, Eric - Health Services
Funding Agency: Illinois Board of Higher Education

Title of Project: The Mental Health

Early Action on Campus Act

Principal Investigator: Davidson, Eric - Health Services

Funding Agency: Illinois Department of Human Services

Title of Project: IDHS State and Regional

Substance Abuse Prevention Services

(SRSAPS) FY23

Internal Funding

2023 Dean's Award of Excellence in Research and Creative Activity

&

2023 Dean's Award of Excellence in Summer Research and Creative Activity

Dr. Michael Beck, Ph.D., Assistant Professor Chemistry and Biochemistry College of Liberal Arts and Sciences

Professor Beck earned his B.S. in Chemistry with a concentration in Biochemistry with ACS certification cum laude at Tennessee Technological University in 2011. He then obtained his Ph.D. in Chemistry in 2015 at the University of Michigan, spending the last year of his graduate studies as a visiting research scholar at Ulsan National Institute of Science and Technology in

Beck

Ulsan, South Korea. His graduate work focused on designing small molecule chemical tools to study metal-protein interactions in neurodegenerative diseases. As a postdoctoral scholar at the University of Chicago, he developed small molecule chemical tools to study covalent cysteine PTMs. Professor Beck joined the faculty at Eastern Illinois University in the Department of Chemistry and Biochemistry in 2019. At Eastern Illinois University, he has established his research laboratory as a training platform for student-scientists while working towards uncovering novel biochemical processes and mechanisms related to human health.

Internal Funding

2023 Fall Research and Creative Activity Award Recipients

Beck, Michael - Chemistry & Biochemistry

Ester specificity of human drug metabolizing carboxylesterase enzymes

Canam, Tom & Periyannan, Gopal - Biological Sciences/
Chemistry & Biochemistry Exploring the potential of a medicinal co-product from fungal-treated biomass used for biofuel production

Ha, Dongheon - Physics

Scanning probe microscope-based nanoscale imaging system for semiconductor materials

Johnson, Rebecca - Music

Creating a body of diverse repertoire for flute, oboe, piano trio

Patterson, Lee – History

The Roman Presence in Armenia

Internal Funding

2023 Summer Research and Creative Activity Award Recipients

Anderson, Rick & Wiles, Peter – Mathematics & Computer Science Developing a Tool for Evaluating Geometry Tasks

Cameron, Lynne – Communication Disorders and Sciences Novel Telepractice Oral Care Education Program for Patients with Head and Neck Cancer

Beck, Michael - Chemistry and Biochemistry

Identifying Potentially Dangerous Drug Interactions in Living Cells using Fluorogenic Chemical Tools

Bickford, John – Teaching, Learning, & Foundations

The Interdisciplinary Anti-Racist Curriculum Website

Burd, Camden - History

"Searching for the Soul of the North Country: Work, Nature, and the Meaning of Place in the Upper Midwest, 1945-1980."

Caldwell, Melissa - English

Reading and Writing the Iraq War

Canivez, Gary - Psychology

Independent Assessment of the Structure of the Brazilian Wechsler Intelligence Scale for Children–Fourth Edition with the Standardization Sample

Ha, Dongheon - Physics, Electrical Engineering

Development of a macroscale optical property measurement system using a two-port measurement technique

Kang, Sanghoon - Biological Sciences

Triclosan-degrading bacterial populations in wastewater treatment plants from communities of central Illinois

Kerins, Andrew - Kinesiology, Sport, and Recreation

Why on Earth do they do it: Exploring the social experiences of ultramarathon runners

Lee, Simon - School of Business

Price Fairness of Online Auction

Nathan, Britto - Biological Sciences

Can Mushrooms Protect Neuronal Network to Prevent Dementia?

Periyannan, Gopal - Chemistry and Biochemistry

Ferulic Acid and Caulobacter crescentus: Partners in Fighting Bacterial Infections

Semeniuc, Radu - Chemistry and Biochemistry

Synthesis and Characterization of Rotaxane Architectures with a New Starburst Topology

Thibault, Anne - Theatre

Theatre for Young Audiences adaptation - Life Lessons by Stefan Merrill Block

Wahl, Carly - Kinesiology, Sport, and Recreation

Psychological and Physiological Exploration of Recovery Activities Used by Firefighters

Ward, Alonzo - History

Relegated to the Bottom: Illinois African American Workers and their Struggle against Systematic Oppression during the Early Jim Crow Era

Wehrle, Edmund – History

The "Revolt of the Black Athlete" at the University of Wisconsin-Madison, 1967-1971

Welch, Amanda - Mathematics & Computer Science

Toggling Interval Closed Sets and Generalizing POD and PED Partitions

Yordanov, Yordan - Biological Sciences

Construction of gene expression roadmap across sunflower development and response

Council on Faculty Research

College of Education

Carole Collins Ayanlaja Jessica Zanton

College of Health & Human Services

Hasan Mavi Laurel Teller

College of Liberal Arts & Sciences

Ronan Bernas Christopher Wixson

Lumpkin College of Business & Technology

Toqeer Israr Moath Jarrah

Library ServicesKirstin Duffin

On the Cover:

Photo courtesy of Brejona Hutchinson

Note of appreciation:

Special thanks to the following **Library Services** staff members for production of the 2023 Publishing Scholars booklet:

Todd Bruns Diane Highland