

OKLAHOMA CITY COMMUNITY COLLEGE

FY2018/19

*Presenting Outstanding Faculty Awards
(by Division)*

Arts, English, and Humanities.....Dean Thomas Harrison

Business and Information Technology.....Dean John Claybon

Health Professions.....AVPAA Kim Jameson

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

Jennifer Ball, PT/ATC, MHR

PTA Accreditation Self-Study and Onsite Visit, November 2017
PTA Program Review

John Helton

CAT Program Review

Kim Kyker

Clinical Research Coordinator Program Review

Sara Mathew

Computer Science Program Review

Greg Mellott, Sean Lynch, and Gray Frederickson

Digital Cinema Program Review

Randall Anderson

Digital Media Design Program Review

Greg Holland

Engineering Tech Program Review

TRANSITIONS

Douglas Blake, *Professor of Visual Arts*

Division of Arts, English, and Humanities (2005 - 2018)

Brenda Breeding, *Professor of Biology*

Division of Science, Engineering, and Mathematics (1991 - 2018)

Rachel Butler, *Systems Librarian*

OCCC Keith Leftwich Memorial Library (1989 – 2018)

Roger Choate, *Professor of Biology*

Division of Science, Engineering, and Mathematics (2002 - 2018)

Gwin Falconer-Lippert, *Professor of Mass Media Communication*

Division of Arts, English, and Humanities (1988 - 2018)

Gary Houlette, *Professor Physical Science*

Division of Science, Engineering, and Mathematics (1986 - 2018)

Lisa Mason-Adkins, *Professor of Administrative Office Technology*

Division of Business and Information Technology (1990 - 2018)

Debbie Myers, *Dean of Health Professions*

Division of Health Professions (2004 - 2018)

Brent Stafford, *Professor of EMS*

Division of Health Professions (1984 - 2018)

Nina Smith, *Professor of English; Director of Honors Program*

January 20, 1952 – December 23, 2017

OUTSTANDING ADJUNCT FACULTY

Larry Delozier

Adjunct Professor of Psychology, *Division of Social Sciences*

Matthew Yeager

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

Aimee Golden

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

Renee Thomas

Adjunct Professor of PTA, *Division of Health Professions*

Saba Tahmassebi

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

OUTSTANDING FULL-TIME FACULTY

Jennifer Allen

Professor of Psychology, *Division of Social Sciences*

Michael Boyle

Professor of Music, *Division of Arts, English, and Humanities*

Sara Mathew

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

Jennifer Brumley

Professor of Nursing, *Division of Health Professions*

Steven Kash

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

LEADERSHIP OCCC – CLASS OF 2018-19

LiErin Probasco, Department Chair and Professor, Sociology
Division of Social Sciences

PROFESSIONAL DEVELOPMENT

Donna Chambers

- Perinatal Education Certification Program (P.E.C.P.)

Dana Glencross, Shanna Padgham, Markus Smith

- Title III, POLSC 1113 Course Redesign

John Goulden

- *Title III, CS 1103 Course Redesign*

Melissa Leon Guererro

- *Title III, BUS 2033 Course Redesign*

Haifeng Ji

- *Title III, CS 1103 Course Redesign*

Sara Mathew

- *Title III, CS 1103 Course Redesign*

Shelley Miller

- Oklahoma Board of Nursing New Director Training
- ExamSoft Online Testing Platform Training and Onboarding
- Faculty Development Seminar, Rose State College, presented by Dr. Lynn Korvick
- Women in Higher Ed Seminar and Luncheon at UCO

RECOGNITION

Jennifer Ball

- Appointed as Chair of the Physical Therapy Advisory Committee to the Oklahoma State Board of Medical Licensure
- Onsite Visit Team Leader for Commission on Accreditation of Physical Therapy Education
- Procort Reviewer for Federation of State Boards of Physical Therapy
- Trainer for APTA Credentialed Clinical Instructor Program

Michael Boyle

- Leader and featured soloist, faculty recital, original compositions by OCCC music faculty; April 2018

Bruce Cook

- Appointed to the Psychology Licensing Board's Probable Cause Committee in association with the Attorney General's Office; August and November 2017

Ron Feller

- Appointed to the National Association of EMS Educators, Cultural Competency Committee
- Recipient of the James O. Page Memorial Award from the National Association of EMS Educators

Yuthika Kim

Judge - Oklahoma State Science and Engineering Fair, East Central University, Ada, OK; April 11, 2018

Shelley Miller

- Elected Chair of Oklahoma Associate Deans and Directors Nursing Council

Clyde Moss

- Member on the Respiratory Care Advisory Committee of the Board of Medical Licensure and Supervision

Peggy Newman

- Appointed to the National Awards Committee-Subcommittee on Lectures
- Member of the APTA Conference Planning Committee
- Elected Chair of OCCC Faculty Association 2018-2019
- Elected Delegate for the Oklahoma Chapter to the APTA House of Delegates

Dr. Germain Pichop

- ACBSP – Teaching Excellence Award 2018

Dana Tuley-Williams, Library

- 2018 Professional Employee of the Year Award of Excellence

Reeca Young

- Oklahoma Occupational Therapy Association, Occupational Therapy Assistant of the Year, Fall 2017

CONFERENCE PRESENTATIONS AND PUBLICATIONS

Jeff Anderson

- Oklahoma Network for Teaching of Psychology, Lawton, OK; September 15, 2017
Panel Discussion – *“Reducing Math Anxiety: Cognitive and Behavioral Tricks of the Trade”*

Carlotta Anglin

- *“It’s All About You and Me: Personalizing the Classroom”*
Oklahoma Association for Developmental Education Conference, Rose State College; November 3, 2017

Michael Boyle

- OCCC/SEHS Student Jazz Ensemble performance at the Jazz Education Network Annual International Conference; Dallas, TX; January 5, 2018

Ron Feller

- Spinal Immobilization (Seated and Supine) PubMed; September 2017

Jacqueline Frock

- Text review- Sinicola/Peters-Strickland (2012). *Basic Psychopharmacology for Counselors and Psychotherapists* (2nd ed.). New York, New York; Pearson.

Peggy Newman

- Project Professionalism: Are You “Walking to Walk”? Oklahoma Physical Therapy Association Annual Meeting; April 2018

Shanna Padgham

- Midwest Political Science Association Conference; Chicago Illinois, April 2018
Paper Presented: *“Gagne’s Inferno: Testing the Nine Events of Instruction”*

Greg Parks

- National Symposium on the Sexual Behavior of Youth, Norman, OK; June 27-28, 2018
Presentation: “*Best Practices in Clinical and Forensic Assessment of Adolescents with Problematic Sexual Behavior*”
- Continuing Education for Oklahoma Psychologists; January, 2018
Presentation: “*Evaluation of Competency to Proceed in Juvenile Court*”

Ann Raia

- “Reach as a New Manager,” Oklahoma Library Association Conference, National Center for Employee Development; Norman, OK; April, 2017

Linda Robinett

- “*It’s All About You and Me: Personalizing the Classroom*” Oklahoma Association for Developmental Education Conference, Rose State College; November 3, 2017

Michael Snyder

- *John Joseph Mathews: Life of an Osage Writer*. Norman: University of Oklahoma Press, 2017. (book)
- “Becoming James Purdy: The ‘New’ Stories in *The Complete Short Stories of James Purdy*.” *MidAmerica, the yearbook of the Society for the Study of Midwestern Literature*, vol. XLIV, 2017, pp. 111-130. (article)
- “Dramaturge’s Notes.” Program for *The Glass Menagerie* by Tennessee Williams, directed by Brent Noel, Oklahoma City Community College, October 2017, 525 words.
- Review of *Monahsetah, Resistance, and Other Markings on Turtle’s Back* by Maurice Kenny. *Dawnland Voices 2.0: Indigenous Writing from New England and the Northeast*, issue 5, March 2018, dawnlandvoices.org/Michael-snyder-issue-5/, 2,144 words. (review essay)
- “Oklahoma author discusses new book on Osage writer John Joseph Mathews.” *The Oklahoman*, Sunday, June 11, 2017, newsok.com/article/5552039, 430 words. (article)
- “Kiss for Prince.” *Dragon Poet Review*, winter/spring 2018, pp 101-102. (poem)
- “Portraits of the Osage and Characters of New Mexico,” on a panel with OCCC Alumni Hall of Fame inductee LeAnne Howe, Native American Literature Symposium, Mystic Lake, Minnesota, March 2018. (presentation)
- “John Joseph Mathews.” C-Span *Book TV*, filmed February 2018 at the Mabee-Gerrer Museum of Art, Shawnee, Oklahoma, aired

March 2018, archived at www.c-span.org/video?441315-1/john-joseph-mathews. (television presentation)

- “N. Scott Momaday and *The Way to Rainy Mountain*.” Diversity Book Discussion, First Unitarian Church, Oklahoma City, February 2018 (presentation and moderator)
- “Writing the Life of an Osage Writer.” Presented by the Oklahoma State University Department of English, Stillwater; October 2017
- “Celebrating the Life of John Joseph Mathews.” Panel presented by the Osage Nation Museum and the Wah Zha Zhi Cultural Center, Pawhuska, Osage nation, June 2017. Also presenting were Dr. Garrick Bailey, Russ Tall Chief, and Harvey Payne.
- “James Purdy and the United States Government.” American Literature Association Annual Conference, Boston; May 2017

Susan Tabor

- National Council on Undergraduate Research (NCUR), Edmond, OK; April 4, 2018
Presentation: “*Influence of a Great Progressive Thinker: John Dewey – Hawaii and Internationally (Turkey, Russia, Japan & China)*”

Reeca Young

- Presenter, “*Occupational Therapy in Oklahoma: Our Roots*”, Oklahoma Occupational Therapy Association Annual Conference, Oklahoma City; September 29, 2018

OCCC HONORS PROGRAM PARTICIPATING FACULTY

Fall 2017

Katherine Eaves

Professor of Public Speaking, *Division of Arts, English, and Humanities*

Julian Hilliard

Professor of Biology, *Division of Science, Engineering, and Math*

CONFERENCES ATTENDED

Jeff Anderson

- Oklahoma Network for Teaching of Psychology Conference; September 15, 2017
- American Psychological Society, San Francisco, CA; May 24-27, 2018

Carlotta Anglin

- Oklahoma Association for Developmental Education, Rose State College; November 3, 2017

Jennifer Allen

- Emporia State University's Discovery Day: Therapeutic Puppetry, Emporia, Kansas; March 10, 2018
- Oklahoma Art Therapy Association Spring Conference: Art Based Approaches to Trauma, Norman, Oklahoma; April 13, 2018

Jennifer Ball

- APTA Combined Sections Meeting, New Orleans, Louisiana, February 19-23, 2018

Traci Boren

- Elsevier Nursing Education Conference, Las Vegas, NV; January, 2018

Sarah Brown

- Oklahoma Workforce Simulation Conference, Oklahoma City, OK; May 22, 2018

Michael Boyle

- Jazz Education Network Annual International Conference, January, 2018; Dallas, Texas

Jennifer Brumley

- OKCAACN 2nd Annual Spring Symposium, Oklahoma City, OK; April 16, 2018

Donna Chambers

- Joint Associate and Bachelor Nursing Deans and Director Seminar: "New Rules for Yourself, Team, and Mission"
- Nursing Program Accreditation: Self-Study Forum
- Oklahoma Women in Higher Education
- Incorporating Interactive Teaching Strategies in a Lecture Environment
- Principles of Instructional Design to Enhance Classroom Engagement

Bruce Cook

- Southwest Psychological Association Annual Conference; Houston, TX; April 13-15, 2018

Julie Corff

- Oklahoma Association of Community Colleges Conference; September 29, 2017

Ron Feller

- National Association of EMS Educators Symposium, Washington DC; August 9-12 2017
- EMS World Expo, Las Vegas Nevada, October 17 – 21 2017

Jacqueline Frock

- Oklahoma Writers' Federation Annual Conference, Oklahoma City; May 5-6, 2017
- Oklahoma Healthcare Workforce Center 11th Annual Simulation Conference, Oklahoma City; May 23-24, 2017
- Oklahoma Workforce Simulation Conference, Oklahoma City, OK; May 22, 2018

Haifeng Ji

- Center Academic Excellence (CAE) for Cyber Security Symposium; September 19 – 20, 2017
- National Cyber Summit; June 5 – 7, 2018

Yuthika Kim

- League for Innovation; National Harbor, MD; March 18-21, 2018

Shelley Miller

- Accreditation Commission for Education in Nursing Directors Training (ACEN) Atlanta, Georgia; February 4-6, 2017
- ACEN Self-Study Forum, San Antonio, Texas; April 4-6, 2018
- Oklahoma Workforce Simulation Conference, Oklahoma City, OK; May 22, 2018

Deborah Myers

- Oklahoma Associate Deans and Directors Council, Grove, Oklahoma; October 25-27, 2017
- Mental Health First Aid USA, Oklahoma City Community College; April 13, 2018
- Oklahoma Workforce Simulation Conference, Oklahoma City, OK; May 22, 2018

Peggy Newman

- APTA Annual Conference, Boston, Massachusetts; June 2017
- APTA Education Section Annual "Educational Leadership Meeting", Cincinnati, Ohio; October 2017
- APTA Combined Sections Meeting, New Orleans, Louisiana; February 2018

Shanna Padgham

- Oklahoma Political Science Association Conference; East Central University, Ada Oklahoma; November, 2017

- Midwest Political Science Association Conference, Chicago Illinois; April, 2018

Linda Robinett

- Oklahoma Association for Developmental Education, Rose State College; November 3, 2017

Beverly Schaeffer

- Oklahoma Workforce Simulation Conference, Oklahoma City, OK; May 22, 2018

Michael Snyder

- Two-Year College Association—Southwest, Annual Conference, Loveland, Colorado; October 2017
- Oklahoma Association of Community Colleges, 50th Annual Conference, Rose State College; September 29, 2017

Reeca Young

- Oklahoma Occupational Therapy Association Conference, Oklahoma City, Oklahoma; September 29, 2018
- American Occupational Therapy Association Annual Conference, Salt Lake City, Utah; April 25 -28, 2018
- AOTA Educational Council, Fort Worth, Texas; September, 2017

Kay Wetmore

- Oklahoma Workforce Simulation Conference, Oklahoma City, OK; May 22, 2018