

OKLAHOMA CITY COMMUNITY COLLEGE

*Presenting Outstanding Faculty Awards
(by Division)*

Arts, English and Humanities.....Acting Dean Kim Jameson

Business/Information Technology.....Dean John Claybon

Health Professions.....Dean Debbie Myers

Science, Engineering and Mathematics..... Dean Max Simmons

Social Sciences.....Dean Susan Tabor

*Faculty
Awards*

Table of Contents

Lead Faculty for Program Reviews	1
Transitions	1
Outstanding Adjunct Faculty	2
Outstanding Full-Time Faculty	3
External Grant Applications.....	4
Advancing the Success of Students Project Grants.....	4
Leadership OCCC Class of 2016-2017.....	4
Professional Development	4
Recognition	6
Conference Presentations and Publications	8
OCCC Honors Program Participating Faculty.....	10
Conferences Attended	11

LEAD FACULTY FOR PROGRAM REVIEWS

Jeff Anderson

Psychology Program Review

Jeff Carlisle

History Program Review

Dana Glencross

Political Science Program Review

Jon Inglett

English Composition II Program Review

Markus Zindelo

Pre-Education Program Review

TRANSITIONS

Thomas Ashby, *Professor of Computer Science*

Division of Business and IT (1985 - 2017)

Ruth Charnay, *Dean of Arts, Professor of SCL*

Division of Arts (2001 - 2017)

Vicki Gibson, *Professor of Computer Science*

Division of Business and IT (2002 - 2017)

Phyllis Hartfiel, *Curriculum Specialist/Instructional Designer*

Center for Learning and Teaching (2015 - 2017)

Al Heitkamper, *Professor of Computer Science and Cyber-Security*

Division of Business and IT (1999 - 2017)

Carol Heitkamper, *Professor of Nursing*

Division of Health Professions (2002 – 2017)

Randy Hopkins, *Professor of Political Science*

Division of Social Sciences (2005 - 2017)

Jenean Jones, *Professor of Business/Administrative Office*

Division of Business and IT (1978 - 2017)

Barbara King, *Director of Library Services*

Academic Affairs (1981 - 2017)

Linda Knox, *Professor of Mathematics*

Division of Science, Engineering and Mathematics (1996 - 2017)

Ronald Staton, *Professor of Music*

Division of Arts (2004 - 2017)

OUTSTANDING ADJUNCT FACULTY

Betsy Borseth

Adjunct Professor of Political Science, *Division of Social Sciences*

Anne Chamberlain

Adjunct Professor of Modern Languages, *Division of Arts*

Tiffany Chilton

Adjunct Professor of English, *Division of English and Humanities*

Bill Grayson

Adjunct Professor of EMS, *Division of Health Professions*

Tierney Harvey

Adjunct Professor of Engineering, *Division of Mathematics,
Engineering and Science*

Christopher Hyde

Adjunct Professor of Computer Science, *Division of Business and
Information Technology*

Kandice Tessner

Adjunct Professor of Biology, *Division of Chemistry and Biological
Sciences*

OUTSTANDING FULL-TIME FACULTY

Daniel Bakewell

Professor of Mathematics, *Division of Mathematics, Engineering and Science*

Julie Corff

Professor of Speech Communications, *Division of Arts*

Makenna Green

Professor of English, *Division of English and Humanities*

Leslie Jones

Professor of History, *Division of Social Sciences*

Charles Myrick

Professor of Business/Economics, *Division of Business and Information Technology*

Courtney Vahlberg

Professor of Chemistry, *Division of Chemistry and Biological Sciences*

Jason Weger

Professor of EMS, *Division of Health Professions*

EXTERNAL GRANT APPLICATIONS

Fabiola Janiak – Spens

“Internships for Biotechnology Program Students”, Oklahoma Center for the Advancement of Science (OCAST); \$42,420 (\$84,840 including matching funds)

George Risinger

OK-INBRE Summer Research Award (2016), Oklahoma IDeA Network for Biomedical Research Excellence; Summer 2017; \$10,000

Kathy Wheat

\$41,430.00 grant from the *Telligen Community Initiative, 2016-2017*

ADVANCING THE SUCCESS OF STUDENTS PROJECT GRANTS

Ernest Gobert and Daniel Bakewell

Student Success Grant – Business Calculus 1 and 2 Student Study Guide

Shelley Miller

Instructional Technology Grant – Health Professions Development of Online Testing

LEADERSHIP OCCC – CLASS OF 2016-17

Ron Feller, Program Director, Emergency Medical Sciences
Division of Health Professions

Shelley Miller, Nursing Program Director
Division of Health Professions

Kathy Wheat, Program Director, Speech-Language Pathology Assistant
Division of Health Professions

PROFESSIONAL DEVELOPMENT

Bishwa Adhikari, Division of Business and IT

- Online Instructor Training

Sara Baker, Division of Health Professions

- Online Instructor Training

Matthew Bell, Division of Arts

- Online Instructor Training

- Bryan Bichsel**, Division of Science, Engineering and Mathematics
- Online Instructor Training
- Lynette Bloomberg**, Division of English and Humanities
- Institute for Learning Environment Design, University of Central Oklahoma, September 2016
 - Title III Composition II Workshop and Training, Summer 2016
- Jennifer Brumley**, Division of Health Professions
- Online Instructor Training
- Jared Buss**, Division of Social Sciences
- Online Instructor Training
- Roger Choate**, Division of Science, Engineering and Mathematics
- Online Instructor Training
- Heather Clinkenbeard**, Division of Business and IT
- Online Instructor Training
- Kevin Eddings**, Division of English and Humanities
- Online Instructor Training
- Dana Glencross**, Division of Social Sciences
- Windows 10 Training
 - Mental Health First Aid USA
- Makenna Green**, Division of English and Humanities
- Institute for Learning Environment Design, University of Central Oklahoma, September 2016
- Belema Helaire**, Division of Social Sciences
- Online Instructor Training
- William (Bill) Henry**, Division of Arts
- Online Instructor Training
- David (Cody) Hunter**, Division of Business and IT
- Online Instructor Training
- Christopher Hyde**, Division of Business and IT
- Online Instructor Training
- Heather Johnson**, Division of Social Sciences
- Online Instructor Training
- Susan Lowrey**, Division of Social Sciences
- Online Instructor Training
- Shelley Miller**, Division of Health Professions
- Crucial Conversations
- Shanna Padgham**, Division of Social Sciences
- Online Instructor Training
- Dana Passek**, Division of English and Humanities
- Online Instructor Training
- Joanne Peterson**, Division of Science, Engineering and Mathematics
- Online Instructor Training

Melissa Scott-Downer, Division of Social Sciences

- Online Instructor Training

Nina Smith, Division of English and Humanities

- Online Instructor Training

Virgil Teter, Division of Business and IT

- Online Instructor Training

Dana Tuley-Williams, Division of Arts/Library

- Online Instructor Training

Mary White

- DaVinci Fall Forum, The State of Creativity in Oklahoma, Southern Nazarene University, Bethany OK; October 7, 2017
- Now You See It! How to Help Create Courses That Help People Learn University of Central Oklahoma at OCCC; September 27, 2016

Reeca Young

- Dyslexia –Living the Experience, Oklahoma City, Oklahoma; March 4, 2017

Tamala Zolicoffer

- *Title III, ACCT 2113 Course Redesign*

RECOGNITION

Jennifer Ball

- Appointed to the PT Advisory Committee of the Oklahoma State Medical Board

Lynette Bloomberg

- Poetry republished, “Commods & Salvation,” Yellow Medicine Review, Minnesota State University, 2017

Bruce Cook

- Served as Special Consultant to Attorney General’s Office to investigate the possible ethical violations of licensed psychologists. June – August, 2016

Fabiola Janiak – Spens

- 2017 Bio-Link Summer Fellows Forum Fellowship

Liz Largent

- Ebook Resource published, “Learning in the Digital Age,” Oklahoma State University, 2017

Marybeth McCauley

- *Absolute Literary Journal*, Faculty Editor and Advisor - 2017 edition, released April 27, 2017

Peggy Newman

- Appointed by the American Physical Therapy Association (APTA) Board of Directors to the *National Awards Committee - Subcommittee on Lectures* and the *APTA NEXT Planning Committee* beginning July 2016 through June 2019
- Elected by the Oklahoma Physical Therapy Association (OPTA) membership to serve as Delegate to the APTA House of Delegates June 2017 through June 2019
- Recipient of the prestigious OPTA Mark Acker Memorial Mentor Award; presented at the OPTA Annual State Meeting, Tulsa, Oklahoma, 4/17/2017

Chris Oehrlein

- Chair, Mathematical Association of America Committee on Two-Year Colleges (CTYC)
- Member, Mathematical Association of America Council on Programs and Students
- OCCC Representative, OSRHE Math Pathways Taskforce
- OCCC Representative, OSRHE Math Co-Requisite at Scale Taskforce
- MAA Section Officers Council (ex-officio as Chair of CTYC)
- MAA Subcommittee on Curriculum Renewal Across the First Two-Years (ex-officio as Chair of CTYC)
- Math Study Skills Consultant for *Academic Success Press* Exhibit Booth at 2016 AMATYC National Conference in Denver, CO
- Technology Consultant for *Academic Success Press*
- Session Presider at 2 Sessions at AMATYC National Conference in Denver, CO
- Oklahoma Affiliate Delegate to 2016 AMATYC Delegate Assembly at National Conference in Denver, CO
- Session Co-Organizer and Presider: MAA Session “Proofs and Mathematical Reasoning in the First Two Years of College” at 2017 Joint Mathematics Meetings in Atlanta, GA
- Session Co-Organizer and Presider: MAA Session “Successful Implementation of Innovative Models for Developmental and General Education Mathematics” at 2017 Joint Mathematics Meetings in Atlanta, GA

Greg Parks

- Re-Appointed to the Federal Advisory Committee on Juvenile Justice, to advise the President, Congress, and U.S. Department of Justice on matters related to juvenile justice for a two-year term beginning October 1, 2016

George Risinger

- OK-INBRE Campus Representative (August 2017 -)
- American Society for Cell Biology – Education Committee (January 2017 -)

Michael Snyder

- Selected as manuscript reviewer, *PMLA (Publication of the Modern Language Association)*
- Selected as manuscript reviewer, *SAIL (Studies in American Indian Literatures)*
- Book review: “[Snyder’s] *John Joseph Mathews: Life of an Osage Writer* is a major contribution to the growing field of biographies of American Indian literary figures. Students of Native American literature will find this a significant addition to the canon of Mathews scholarship. Others will find it an engaging read.”—**Daniel F. Littlefield Jr.**, author of *Alex Posey: Creek Poet, Journalist, and Humorist*

Mary White

- Committee Member on the Oklahoma Occupational Therapy Committee for the Oklahoma Medical Licensure Board

Reeca Young

- Member Northwest Classen Academy of Health Professions Advisory Board

CONFERENCE PRESENTATIONS AND PUBLICATIONS

Lisa Mason-Adkins

- Accreditation Council for Business Schools and Programs (ACBSP) 2017 Annual Conference: Preparing Students for Career Success, Anaheim, CA; July 24-27, 2017
- Oklahoma Women in Higher Education: Enduring and Thriving in Difficult Times/Budgets, University of Central Oklahoma; April 7, 2017

Jeff Anderson

- Brown Bag Luncheon, “Faces of Addiction”, Oklahoma City Community College, November 17, 2016
- Preparing Future Faculty, Oklahoma City Community college, April 21, 2017

Jennifer Ball

- “APTA Credentialed Clinical Instructor Program,” Clovis Community College PTA Program – Clovis, NM, December 17-18, 2016

Michael Machiorlatti

- Srour S, **Machiorlatti M**, Pierson N, et al. Impact of healthcare insurance status on treatment outcomes of acute myeloid leukemia. [Published online ahead of print May 10, 2017]. *Clin Lymphoma Myeloma Leuk*. doi:10.1016/j.clml.2017.05.011
- Couloures, K. G., Anderson, M., **Machiorlatti, M.**, Marsenic, O., & Opas, L. (2016). Discontinuation of Antimicrobial Prophylaxis (AP) in Children With Spina Bifida: A Case Series Analysis. *Nephro-Urology Monthly*, 8(5), e38484. <http://doi.org/10.5812/numonthly.38484>
- Zachary Smith, Gabriel Vidal, **Michael Machiorlatti**, Summer Frank, Sara Vesely, Minh Duc Phan, Mohamad Osama Khawandanah, and Mohamad Ali Cherry. *Prognostic significance of weight loss and nutritional markers during induction chemotherapy of newly diagnosed acute myeloid leukemia (AML) patients*. DOI: 10.1200/JCO.2016.34.15_suppl.e21591 *Journal of Clinical Oncology* 34, no. 15_suppl - published online before print.
- Mohamad Osama Khawandanah, Shawn Chaudry, Jordan Morton, Gabriel Vidal, **Michael Machiorlatti**, Summer Frank, Sara Vesely, and Mohamad Ali Cherry. *Survival of acute myelogenous leukemia patients who served in the military compared to civilians*. *Journal of Clinical Oncology* 2016 34:15_suppl, e18524-e18524
- Michael Machiorlatti, Allshine Chen, & Justin Dvorak. "Grip it and Rip it: Predicting Success in Golf" ASA regional meeting – OKC Chapter; Edmond, OK; November 18, 2016

Janet Mitchell

- Mastering Arithmetic Though Hands on Activities, 7th edition, Oklahoma City Community College, Oklahoma City, OK

Stephen Morrow

- "Made in America: Native American Pedagogy in the English Classroom"-TYCA_SW San Antonio, TX, October 18, 2017

Peggy Newman

- Project Professionalism – approved Ethics course toward required CEU's for PT/PTA's by the Oklahoma State Board Medical Licensure & Supervision compliance period 2016-17
- Providing Feedback & Setting Clear Expectations: Making Sure Everyone Is On the Same Page – approved CEU course for Clinical Educators; Central ACCE Consortium, Tulsa, March 2017
- Clinical Reasoning & Decision-Making in Physical Therapy: Facilitation, Assessment & Implementation; Invited Author x 2 Chapters, Slack Publishing Co (In press)

Chris Oehrlein

- Workshop Leader: “Assessing Conceptual Comprehension in Statistics and Applied Calculus” at AMATYC National Conference; November 2016; Denver, CO
- “Exposure to Laplace Transforms Early in the Intro to ODE Course” at AMS/MAA Joint Math Meetings; January 2017; Atlanta, GA

Greg Parks

- *From Child Maltreatment to Juvenile Delinquency*, 24th Oklahoma Conference on Child Abuse and Neglect, April 12, 2017

Linda Robinett

- National Association of Developmental Education, Oklahoma City, OK. March 1-2, 2017
- OACC, Oklahoma City Community College, October 7, 2016

Michael Snyder

- *John Joseph Mathews: Life of an Osage Writer*. Norman: University of Oklahoma Press, 2017. [hardcover book]
- “Down at the Roller Rink,” “Happiness is a Warm Beetle,” “Eip Nacierma,” [poems] *Dragon Poet Review*, Winter 2016/2017, pp. 27-34
- “If Music Be the Food for Thought, then Play On.” Oklahoma Association of Community Colleges, 49th Conference, Oklahoma City, October 2016
- “Writing the Life of John Joseph Mathews.” Native American Literature Symposium, Albuquerque, March 2016

OCCC HONORS PROGRAM PARTICIPATING FACULTY**Fall 2016****Melinda Barr**

Professor of History, *Division of Social Sciences*

Marion Bausch

Adjunct Professor of Modern Languages, *Division of Arts*

Haining Chen

Professor of Computer Science, *Division of Business*

Julie Corff

Professor of Speech Communications, *Division of Arts*

Stephanie Deberry

Adjunct Professor of Biology, *Division of Science, Engineering and Mathematics*

Kira Rose

Adjunct Professor of Biology, *Division of Science, Engineering and Mathematics*

Spring 2017

Jamie Butler

Adjunct Professor of Psychology, *Division of Social Sciences*

Bruce Cook

Professor of Psychology, *Division of Social Sciences*

Alejandra Delgadillo-Priest

Adjunct Professor of Modern Languages, *Division of Arts*

Mark Zindelo

Professor of English, *Division of English and Humanities*

CONFERENCES ATTENDED

Jeff Anderson

- Oklahoma Network for Teaching of Psychology Conference; September 23, 2016
- Teaching of Psychology Symposium, Orlando, Florida, February 2-5, 2017

Jennifer Ball

- American Physical Therapy Association Combined Sections Meeting, San Antonio, TX; February 14-18, 2017

Lynette Bloomberg

- 2016 DaVinci Fall Forum, Southern Nazarene University; October 7, 2016
- Complete College America & Oklahoma State Regents for Higher Education Corequisite at Scale Conference, Rose State College; November 15, 2016

Jeff Carlisle

- Transformative Learning Conference, University of Central Oklahoma, Oklahoma City; March 2, 2017

Donna Chambers

- Effectively Leading an ACEN-Accredited Program: A workshop for the Program Administrator; April 4, 2017.

Betty Coleman

- AMATYC Conference; Denver, Colorado; November 17 - 20, 2016
- OACC Conference; OCCO, Oklahoma City, OK; October 7, 2016
- Phi Theta Kappa Convention; Nashville, Tennessee; April 6 - 8, 2017

Bruce Cook

- Southwest Psychological Association Annual Conference, Dallas, TX; April 8-10, 2016

Kevin Eddings

- Complete College America, Rose State College; November 15, 2016
- Now You See It! How to Create Courses that help People Learn, Oklahoma City Community College/University of Central Oklahoma; October 2016

Lori Farr

- NADE Conference, Oklahoma City, OK; March 1 - 2, 2017

Jacqueline Frock

- Oklahoma Association of Community Colleges Annual Conference, Oklahoma City Community College; October 7, 2016

Dana Glencross

- Oklahoma Political Science Association Conference, Oklahoma City University; November 10-11, 2016

Phyllis Hartfiel

- Transformative Learning Conference, University of Central Oklahoma; March 2017

Carlotta Hill

- NADE Conference, Oklahoma City, OK, March 1 - 2, 2017
- Oklahoma Association of Community Colleges, 49th Conference, Oklahoma City; October 7, 2016

Fabiola Janiak – Spens

- Bio-Link Summer Fellows Forum, Berkeley, CA; June 7-10, 2016

Leslie Jones

- Transformative Learning Conference, University of Central Oklahoma, Oklahoma City; March 2, 2017

Dawn Ladiski

- Professional Learning Institute, San Francisco, CA; June, 2017

Michael Machiorlatti

- ASA - Regional Chapter Meeting - Poster Presentation. University of Central Oklahoma. Edmond, OK; November 18, 2016
- National Economics Teaching Conference (NETA). 12th Annual Meeting. Tampa, FL; October 27-28, 2016

Gail Malmstrom

- Oklahoma Council of Teachers of Mathematics, June 10, 2016, Tulsa, OK

Ray McCullar

- Transformative Learning Conference, University of Central Oklahoma; March 2, 2017

Shelley Miller

- ACEN Workshop for Program Administrators: Accreditation Commission for Education in Nursing in Atlanta Georgia; April 3-5, 2017

Deborah Myers

- ASATT/CoA-ATE Program Director Workshop, Chicago, IL; October 20, 2016
- ASATT Educational Conference, Chicago, IL; October 21-22, 2016
- AWHONN Oklahoma Section Conference, Tulsa, OK; April 6-7, 2017

Peggy Newman

- APTA National Conference & Exposition/House of Delegates, Nashville, TN; June 2016
- APTA Educational Leadership Conference, Phoenix, AZ; Oct 2016
- APTA Combined Leadership Meeting, San Antonio, TX; Feb 2017

Chris Oehrlein

- Moore Method Inquiry-Based Learning Mini-Conference; August 4, 2016 in Columbus, OH
- Mathematical Association of America Math Fest; August 4-6, 2016 in Columbus, OH
- AMATYC National Conference; November 17-20, 2016 in Denver, CO
- AMS/MAA Joint Math Meetings; January 4-7, 2017 in Atlanta, GA
- MAA OK/AR Section Meeting; April 7-8, 2017 in Norman, OK
- OSRHE/Dana Center/Carnegie Foundation Math Pathways Workshop; April 17, 2017 in Edmond, OK

Shanna Padgham

- Edu-Innovator, University of Central Oklahoma; September 23, 2016
- Oklahoma Political Science Association Conference, Oklahoma City University; November 10-11, 2016
- University of Central Oklahoma Voter Issues Forum University of Central Oklahoma; January 20, 2017

Greg Parks

- Motivational Interviewing Network of Trainers (MINT), Montreal, Quebec, Canada; September 26-28, 2016

Glenda Prince

- Transformative Learning Conference, University of Central Oklahoma; March, 2017

LiErin Probasco

- Edu-Innovator, University of Central Oklahoma; September 23, 2016

George Risinger

- American Society for Cell Biology – National Meeting, December 3 – 7, 2016, San Francisco, CA
- OK-INBRE Tulsa Community College Protein and Bioinformatics Workshop, February 16 – 17, 2017, Tulsa, OK

C. Max Simmons

- International Association of Drilling Contractors (IADC) Gateway® Summit; Houston, TX; December 4 -5, 2016

Michael Snyder

- Higher Education Day, Oklahoma State Capitol, February 2017
- Oklahoma Association of Community Colleges, 49th Conference, Oklahoma City; October 2016
- Native American Literature Symposium; Albuquerque, 2016

Susie Stear

- New Directions in Instructional Design; April, 2017

Susan Tabor

- Higher Education Self-Study Workshop: Meeting the NAEYC Professional Preparation Standards, Los Angeles, CA; November 1, 2016
- Transformative Learning Conference, University of Central Oklahoma, Oklahoma City; March 2-3, 2017

Stephanie Wallace

- NCLEX Camp for Nurse Educators: Tips and Strategies to Promote Student Success, St. Louis MO; April 17-18, 2017

K. Stacie Warner

- Complete College America & Oklahoma State Regents for Higher Education Corequisite at Scale Conference, Rose State College; November 15, 2016

Kathy Wheat

- American Speech-Language Hearing Association (ASHA) Connect Healthcare and Schools, Minneapolis, MN; July 7-10, 2017
- American Speech-Language Hearing Association (ASHA) Convention, *Everyday leadership. Leadership every day.* Philadelphia, PA; November 17-19, 2016
- Oklahoma Speech-Language Hearing Association (OSHA), Connect, Commit, Collaborate, Reed Center, Midwest City, Oklahoma; September 23-24, 2016. Invited speaker.

Glenné Whisenhunt

- Transformative Learning Conference, University of Central Oklahoma, March, 2017

Mary White

- American Occupational Therapy Association annual conference, Philadelphia, PA March 30 – April 2, 2017

Reeca Young

- Autism & Asperger's Conference with Dr. Temple Grandin, Edmond, Oklahoma, August 5, 2016
- AOTA Academic Leadership Council, March 28-29, 2017, Philadelphia, Pennsylvania
- American Occupational Therapy Association Annual Conference, Philadelphia, Pennsylvania , March 30 - April 2, 2017

Tamala Zolicoffer

- Transformative Learning Conference, University of Central Oklahoma, March, 2017

