QEP Pathways Presenters Roster – Spring 2012

Bob Ford, Construction Management--Building a Future Workforce through Intentional Learning

Arledge Armenaki and Jack Sholder, School of Stage & Screen--Sheep to Shawl

Jennifer Hinton, School of Health Sciences--Methods in Recreational Therapy Professional Poster & Presentation Project

Jamie Vaske, Criminology & Criminal Justice--Clarifying Values; Communicating Effectively (2 posters)

Robert Mulligan, Accounting—Forecasting Unemployment with the Phillips Curve, Economics 300; Macroeconomic & Business Forecasting & Environmental Impact of Panama Canal Expansion, Economics 310 (2 posters)

Ron Michaelis, Biology--Genetic Influences on Aggression & Territory Selection In Song Sparrows
	
[bookmark: _GoBack]Margaret Bruder, English--English 202: Pathway to Integrated Learning Writing

Erin Tapley, School of Art & Design--Infusing Art into the Community

Glenda Hensley, Undergraduate Studies--The LEAD Living-Learning Communities; TRANSITIONS: The Creative Life Living-Learning Community
(2 posters – in conjunction with Mike Corelli, Brian Boyer and Sarah Carter)

Karyn Tomczak, School of Stage & Screen--Dance is the Universal Language

Judy Robinson, Social Work--Community Engagement and Community Service through Professional Learning

April Tallant, School of Health Science--Teaching, Technology & Tacos: Using Photography & Digital Media in a First-Year Nutrition Seminar Course

Georgia Hambrecht, Communication Science & Disorders--Enhancing Undergraduate Education Efforts

Todd Collins, Political Science & Public Affairs--Student Survey of Cullowhee’s Future

Betty Farmer, Communication--Dillsboro/WCU Partnership: Public Relations Campaigns

Michael Despeaux, Career Services--Alumni Shadowing Day; Peer Career Mentor Program & Peer Career Mentors (2 posters)

Debby Singleton, School of Teaching & Learning--Whee Adventure Guides

Tracy Zontek, School of Health Science--Radon Monitoring on the Western Carolina University Campus: An Environmental Health Example of the QEP

Leah Hampton, Writing & Learning Commons--Writing Fellows: Communicating and Integrating In & Out of the Classroom

Susan Metcalf, Hunter Library--Lies, Damn Lies, and Statistics: Integrating Statistical Literacy, News Headlines, and Your Morning Coffee

Steve Carlisle, Office of the Dean, Honors--Annual Radio Broadcasts and the QEP

Scott Philyaw, Mountain Heritage Center--The Mountain Heritage Center combines Applied Learning, Creative Activities & Real Responsibilities to Create Genuine Career Opportunities

Carlie Merritt, Robert Berry and Tom Johnson, Criminology and Criminal Justice--Use of Web EOC for Disaster Simulation, Emergency and Disaster Management Program for QEP Goal of Complex Problem Solving

Josh Whitmire, Base Camp Cullowhee--First Ascent, WCU’s Freshman Wilderness Orientation Program

Laura Dinunzio, Academic Engagement & IT Governance, Nory Prochaska, Math Tutoring Center– QEP and the eBriefcase

Lisa Briggs, Criminology & Criminal Justice – International Experiences

Maurice Phipps, Human Services – The Canoe Slalom: A Concept for Cullowhee River Park

Brian Byrd, School of Health Sciences - Between the Waters: Student Engagement at Hobcaw Barony

Brent Kinser, English – A Christmas Carol – Charles Dickens: His Life and His Work; Charles Dickens, Frank Capra and A Christmas Carol: The Everlasting Power of Influence; Avarice as Corollary to Fear in Dickens’ A Christmas Carol (3 posters)

John Whitmire, Philosophy & Religion and Jennifer Cooper, Service Learning—Western Carolina University’s Poverty Project

Barbara Jo White, Computer Information Systems – “My Catawba County” Mobile Web App

Murat Yazan & Margaret Bruder, English – English 202: Pathway to Integrated Learning

Ben Tanner, Geosciences – Monitoring of Coastal Wetland Plant Community Change under a Regime of Sea Level Rise: Implications for Marsh Migration and Carbon Sequestration

Mark Mattheis, Communication - PurpleVision

Mark Holliday, Mathematics & Computer Science – Making Coastal Data Accessible via the Web

James Felton, Office of the Vice Chancellor, Student Affairs – The Truth Writers

1

