
THE DEANERY

ALBION COLLEGE

VOLUME 35, NUMBER 4
ACADEMIC NEWSLETTER

FEBRUARY 19, 2007
ANNOUNCEMENTS FOR THE NEXT DEANERY ARE DUE MARCH 9, 2007.

I
COMMITTEE ANNOUNCEMENTS

From Curriculum & Resources Committee:
C&RC has approved the following changes to the Academic Catalog:

I. The Anthropology and Sociology Department has amended their catalog copy to include the course Animals and Human Societies (A&S 220) as fulfilling the Cultural Studies requirement for the Anthropology Major.

II. The Biology Department has added a new course, Ornithology (BIOL 248), to its selection of ‘List I’ course offerings for the Major and Minor in Environmental Biology. This course will also count as a one-unit (200-level or above) “animal” course toward the Major/Minor with Secondary Education Certification. The course Biological Electron Microscopy (BIOL 364) has been removed from the catalog.

III. The Department of Economics and Management has added a new course, The Japanese Economy (E&M 364) to the list of courses that count for the Economics Minor.

IV. The English Department has changed the language of its catalog copy for the Journalism Minor to clarify the number of units required for the minor and the role of the internship program.

PRESENT CATALOG COPY:

Five units, including: English 207, 306, 307, 308, 309, 310, 311, 312, plus one unit of internship credit in journalism (typically fulfilled in an off-campus program, such as the New York Arts Program).

REVISED CATALOG COPY:

Five units, including English 207 and four units from the following list: 306, 307, 308, 309, 310, 311, 312. One unit may be internship credit in journalism (typically fulfilled in an off-campus program, such as the New York Arts Program).

V. The Department of Foreign Languages has designed a new major/minor in TransAmerican Latino/a Studies.

Background: The track in TransAmerican Latino/a Studies is an interdisciplinary opportunity intended for students who seek to be proficient in the Spanish language, while acquiring an understanding of Chicano/a, U.S Latino/a, Latin American and Caribbean identities. This program is designed to enable students in many fields (anthropology, business, communications, economics, education, health care, law, marketing, international relations, and political science, among others) to gain the linguistic competencies and the cultural aptitudes necessary to effectively work and develop productive ties in this rapidly changing world. By analyzing a broad array of Spanish language cultural and literary productions, students will develop critical thinking skills in a second language. In addition to high linguistic competency, the TransAmerican Latino/a Studies track provides an interdisciplinary perspective that may include courses in the fields of History, Anthropology, Sociology, English, Political Science and Ethnic Studies. This multifaceted approach to the cultures of the Americas and Spanish language will prepare students to engage in a life long dialogue with contemporary issues that will have a direct bearing on their lives.

Requirements for TransAmerican Latino/a Studies Major (minimum of 9 units):

1. FRNL 107: “Our Americas”: Crossing Borders, Cultures, and Histories (taught in English)

2. FRNL 110: I-House Residence and Active Participation (.25 unit)

3. SPAN 201, 202, 301 or the equivalent from another college or approved off campus program (Students are placed in the 200- or 300- level language courses according to proficiency. Students must fulfill the nine-unit requirement beginning at the level into which they are placed.)
4. SPAN 306 or 307

5. SPAN 362

6. Either History 142, 270, 301 or approved courses from the Departments of Anthropology and Sociology, Political Science, English, and Ethnic Studies.

7. Study abroad for at least one semester in an approved off-campus program in the Americas (required for majors, optional for minors).
8. Optional Spanish courses to complete the track may include the following:

SPAN 303

SPAN 304

SPAN 306 or 307

SPAN 315

SPAN 350

SPAN 361

SPAN 401, 402

For students with near-native language abilities or students beginning at the 300 level, up to two of these optional courses can be substituted by approved courses in other departments, such as History, Anthropology and Sociology, English, Political Science and Ethnic Studies.

9. Senior Seminar (.5 unit): This is a course to be taken after all other requirements have been met or when the student is in the final semester of completing the major requirements. The course is intended for students to do independent study in their particular field of expertise or interest

Requirements for TransAmerican Latino/a Studies Minor (minimum of 6 units):
1. FRNL 107: “Our Americas”: Crossing Borders, Cultures, and Histories (taught in English)

2. FRNL 110: I-House Residence and Active Participation (.25 unit)

3. SPAN 201, 202, 301 or the equivalent from another college or approved off campus program (Students whose placement test results exempt them from courses at the 200-level must fulfill the nine-unit requirement beginning at the 300-level for Spanish courses. These students do not receive college credit for 201 or 202.)

4. SPAN 362

5. Either History 142, 270, 301 or approved courses from the Departments of Anthropology and Sociology, Political Science, English, and Ethnic Studies.

6. Optional Spanish courses to complete the track may include the following:

SPAN 303

SPAN 304

SPAN 306

SPAN 315

SPAN 350

SPAN 361

SPAN 401, 402
For students with near-native language abilities or students beginning at the 300 level, up to two of these optional courses can be substituted by approved courses in other departments, such as History, Anthropology and Sociology, English, Political Science and Ethnic Studies.

7. Senior Seminar (.5 unit): This is a course to be taken after all other requirements have been met or when the student is in the final semester of completing the major requirements. The course is intended for students to do independent study in their particular field of expertise or interest

VI. The Psychology Department has removed the course Research Design and Analysis 2 (PSYC 206) from the list of courses required to complete the Minor with Secondary Education Certification. Students will still be required to complete 5 units for this minor (including PSYC 101 and PSYC 204).

#
From Course Change Committee:
Course Change Committee has approved the following course changes:

CHEM 340 has been approved to be listed as either a prerequisite or a corequisite for CHEM 327.

In Geology, the following catalog descriptions have been changed:
OLD COPY:

203 Mineralogy (1) Fall
Prerequisite: Geology 101.
Crystallography, crystal chemistry, physical properties and the occurrence of rock forming minerals, with particular emphasis on the silicate minerals. Laboratory emphasizes hand-specimen identification of minerals. Alternate years--offered 2006-07. Clark.
204 Introductory Petrology (1) Spring
Prerequisite: Geology 203.
Hand specimen and microscopic identification of minerals and rocks. Recognition and classification of all varieties of igneous, metamorphic and sedimentary rocks. Laboratory. Emphasis on use of the petrographic microscope. Alternate years--offered 2006-07. Clark.
310 Igneous and Metamorphic Petrology (1) Spring
Prerequisite: Geology 204 or permission of instructor.
Genesis and occurrence of igneous and metamorphic rocks, with emphasis on the behavior of magmas during cooling, the origin of crystalline rocks and the physicochemical theories of metamorphism. Includes thin-section study of igneous and metamorphic rocks, interpretation of phase diagrams and graphical interpretation of petrochemical data. Offered as needed. Clark.

NEW COPY:

203 Mineralogy (1) Fall
Prerequisite: Geology 101.
Crystallography, crystal chemistry, optical and physical properties, and the occurrence of rock-forming minerals, with particular emphasis on the silicate minerals. Laboratory emphasizes hand-specimen and optical identification of minerals using petrologic microscopes. Alternate years--offered 2007-08. Menold.
204 Introductory Petrology (1) Spring
Prerequisite: Geology 203.
Hand specimen and microscopic identification of minerals and rocks. Recognition and classification of all varieties of igneous, metamorphic and sedimentary rocks, with emphasis on rock forming processes. Laboratory emphasizes hand-specimen and optical identification of rocks using petrologic microscopes. Alternate years--offered 2007-08. Menold.
310 Igneous and Metamorphic Petrology (1) Spring
Prerequisite: Geology 204 or permission of instructor.
Genesis and occurrence of igneous and metamorphic rocks, with emphasis on the behavior of magmas during cooling, the origin of crystalline rocks and the physicochemical theories of metamorphism. Includes thin-section study of igneous and metamorphic rocks, interpretation of phase diagrams, graphical interpretation of petrochemical data and geochemical modeling. Offered as needed. Menold.
In History, the following catalog description has been changed:

OLD COPY:
251 Ancient Greece (1)
A study of Minoans, Mycenaeans, classical Spartans and Athenians, and early Hellenistic Greeks and their politics, myths, economics, architecture, philosophy, warfare, religions and families. Covering pre-history to 330 B.C., the course uses ancient sources such as plays and philosophical writings as well as recent works. Hagerman.
NEW COPY:

251 Ancient Greece (1)
This course will follow the development of Ancient Greek civilization from the middle of the second millennium BCE through the final Roman conquest of Greece in 146 BCE, though special attention will be paid to the Archaic, Classical, and Hellenistic periods. In addition to a survey of political and military history, we will investigate Greek social and cultural history including such topics as art, architecture, athletics, drama, literature, leisure, philosophy, town-planning, religion, sexuality, and work.

Course Change has approved the following Numbering and Unit Changes:

New Course Number: A&S 238 Course Title: South Asian Identities
Old Course Number: A&S 289

Instructor: Fogelin

Offered Fall

Units: 1

Frequency and Duration of Meetings: twice per week for 80 min/meeting

Prerequisites: None

Corequisites:

Course Fee Amount: $

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship]

Course Description: This course will introduce students to the peoples and cultures of South Asia (Sri Lanka, India, Pakistan, Bangladesh, Nepal, and Bhutan). The course will examine, in detail, issues that dominate the anthropological study of South Asia: caste, South Asian religions, family life, colonialism, communal violence, popular culture, and the South Asian diaspora. The material covered in this class will range from foundational religious texts, to anthropological studies, and recent 'Bollywood' movies. Throughout the course we will focus on the everyday lives of people in South Asia and the underlying cultural processes that inform them.

New Course Number: A&S 271 Course Title: Sacred Places
Old Course Number: A&S 289

Instructor: Fogelin

Offered Spring
Units: 1

Frequency and Duration of Meetings:

Prerequisites: Sophomore Standing or Higher
Corequisites:

Course Fee Amount: $

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship

Course Description: Religion is often viewed as among the most intangible aspects of culture. Yet, from rock-art to pyramids, some of the largest and longest lasting monuments of past societies are religious. Today, people throughout the world continue to worship in, make pilgrimages to, and fight over sacred places. This course will introduce students to the study of religion through the techniques of anthropology and archaeology. Specifically, we will examine in detail the ways that sacred places reflect and shape the religious world of the people who create and use them. Topics covered in the class will include: sacrifice, the environment, shamanism, death, and pilgrimage. Along the way, we will study Stonehenge, the pyramids of Egypt and Central America, Japanese teahouses, Hindu Temples, and American churches.

New Course Number: ETHN 260 Course Title: Caribbean Identity and Migration

Old Course Number: ETHN 289

Instructor: Ariza

Offered Spring

Units: 1

Frequency and Duration of Meetings: 50 minutes, three times a week

Prerequisites: None

Corequisites:

Course Fee Amount: $None

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship]
Course Description: The Caribbean people are one of the fastest growing populations in the United States today. Many would argue that they have reinvigorated the nation; others believe they have become a social problem. Nevertheless, throughout generations, they continue to influence growth and change in American society. Who are they? Why do they migrate? How long do they stay? And what economic, cultural, social conditions do they experience while in the United States that allows them to persist? In this interdisciplinary course, using music, literature, film and history, we will examine the cultural richness and diversity of the Caribbean Diaspora with an emphasis on the Spanish-speaking islands, including Cuba, Dominican Republic, and Puerto Rico.

New Course Number: HIST 375
Course Title: The Great War

Old Course Number: HIST 402

Instructor: C. Hagerman

Offered
X Fall
Spring

Frequency and Duration of Meetings: once or twice per week
Prerequisites:

Corequisites:

Course Fee Amount: $0

Units: 1
Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _X___ Grading is numeric only ____ CR/NC only ____

Course Description: An exploration of the origins, conduct, and consequences of the First World War, with special attention to cultural factors as well as traditional concerns with matters political, economic, social, and military.

New Course Number: HIST 385
Course Title: British India

Old Course Number: HIST 402

Instructor: C. Hagerman

Offered
Fall
Spring

Frequency and Duration of Meetings: twice per week
Prerequisites:

Corequisites:

Course Fee Amount: $0

Units: 1

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _X___ Grading is numeric only ____ CR/NC only ____

Course Description: The history of the rise and fall of British rule over the Indian subcontinent between 1757 and 1947, with special attention to the intellectual and cultural components of the colonial encounter between Britons and the peoples of South Asia.

New Course Number: PHED 224 Course Title: History and Philosophy of Physical

Old Course Number: PHED 304

Education

Instructor: Staff

Offered Fall & Spring

Units: 1

Frequency and Duration of Meetings: three times per week for 50 min/meeting

Prerequisites: None

Corequisites:

Course Fee Amount: $

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship]

Course Description: A “value system” culminating in an understanding of the relationships and contributions of physical education and sport to the educational process.

New Course Number: PHED 379 Course Title: Exercise Physiology

Old Course Number: PHED 212

Instructor: Staff

Offered Spring

Units: 1

Frequency and Duration of Meetings: three times per week for 50 min/meeting

Prerequisites: PHED 201, PHED 211

Corequisites: none

Course Fee Amount: $

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship]

Course Description: An examination of the mechanisms and processes by which the body performs it various functions. Emphasis on cardiovascular, respiratory, muscular and nervous systems as they relate to physical activity.

#

Course Change Committee also approved the following new courses:

Course Number: 110 ARTH Course Title: Oceanic, African, Ntv Am Art

Instructor: Kara Morrow

Offered Fall X Spring

Frequency and Duration of Meetings: 80 minutes, twice a week
Prerequisites: none

Corequisites: none

Course Fee Amount: $ 0
Units: 1

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _ X__ Grading is numeric only ____ CR/NC only ____

Course Description: Oceanic, African, Native American Art is designed as an introduction to Non-Western art, art history and issues in the visual culture of those small-scale societies. Both traditional and modern concerns of African, Oceanic, and Native American visual culture will be explored. Emphasis is placed on approaches to the study of non-western art, the identification of works, styles, artists and the broad context in which each piece was conceived and executed. In a more individual capacity students will learn how to examine art and express, verbally and literarily, their logical, academic concepts on the art forms presented. Perhaps more importantly, students will learn to view art in the context of its culture and history, while expressing their own critical ideas and challenging the preconceived notions we often bring to this discipline. Specific topics of discussion in this class will focus on the Contact Zone, the points of interaction between western cultures and individuals with non-western cultures and individuals where acculturation, appropriation and colonization have taken/take place.

Course Number: 205 ARTH Course Title: History of African Art

Instructor: Kara Morrow

Offered X Fall
Spring

Frequency and Duration of Meetings: 80 minutes, twice a week

Prerequisites: none

Corequisites: none

Course Fee Amount: $ 0

Units: 1

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _ X__ Grading is numeric only ____ CR/NC only ____

Course Description: The History of African Art is designed to provide students with a foundation of knowledge in African art and the people who produce, use, sell, buy and exhibit such works. In particular, students will be exposed to a great variety of art forms including painting, sculpture, textiles, metalwork, architecture and film. Emphasis is placed on theoretical approaches to the study of non-western art, the identification of works, styles, artists and the broad context in which each piece was conceived and executed. In this class the collection, display and viewing of African art will also be considered. In a more individual capacity students will learn how to examine art and express their logical, academic concepts on the art forms presented. Perhaps more importantly, students will learn to view art in the context of its culture and history, while expressing their own critical ideas.

Course Number: 318 ARTH Course Title: Art & Medieval Cult of Saints

Instructor: Kara Morrow

Offered Fall X Spring

Frequency and Duration of Meetings: 80 minutes, twice a week
Prerequisites: ARTH 111 or 112

Corequisites: none

Course Fee Amount: $ 0
Units: 1

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _ X__ Grading is numeric only ____ CR/NC only ____

Course Description: This course is comprised of a topic driven series of discussions centering on medieval art as it was produced to support the cult of saints. As such, this class requires a prior affiliation with the art of the Middle Ages. From the development of the medieval cult of saints in the Early Christian period, this course explores how meaning in the lives of the saints was created, received and, later, reinterpreted by subsequent writers, artists and supplicants. At the core of this course is the relationship between Word & Image. How do textual stories relate to visual interpretations of saintly narratives? Are narrative images strictly slavish illustrations of their texts or do they offer innovation and interpretation? What patterns, both literary and visual, exist that provide the recognizable themes in hagiographies? Were visual images in liturgical settings really the “bibles of the illiterate,” as Gregory the Great claimed? How did this imagery shape the way Christians worshipped then, and today? These questions offer an approach to the problems of interpretation of medieval art.

Course Number: 319 ARTH Course Title: Controversy in Nonwestern Art
Instructor: Kara Morrow

Offered X Fall
Spring

Frequency and Duration of Meetings: 80 minutes, twice a week

Prerequisites: ARTH 110 or ARTH 205
Corequisites: none
Course Fee Amount: $ 0

Units: 1

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _ X__ Grading is numeric only ____ CR/NC only ____

Course Description: This course is comprised of a topic driven series of discussions, designed to expose students to specific points of conflict and controversy being debated by scholars of non-western art history today. These topics center around a post colonial interpretation of culture that has led artists, anthropologists, art historians, collectors, dealers and curators to question their roles in working with non-western art. The topics addressed will include such varied ideas as tourism and art, collection, display, authenticity, construction of identity and repatriation. This class will not provide students with an introduction to the art of Oceania, Africa and Native America, and the people who produce, use, sell, buy and exhibit such works. A thorough grasp of the extraordinarily diverse arts of these unrelated groups is not the goal of this endeavor. Rather, a critical understanding of the politicized ideas discussed in class, and an ability to express one’s own critical perceptions is of particular relevance to this course. This class is designed to challenge our preconceived notions of western institutions from governments and museums to missionary groups and independent consumers. The course requires an open reevaluation of Eurocentric assumptions.

Course Number: BIOL306 Course Title: Functional Neuroanatomy

Instructor: Constance Moore

Offered: X Fall X Spring

Frequency and Duration of Meetings: Twice/ week @ 2h/meeting

Prerequisites: BIOL 195, BIOL 210
Corequisites: none
Course Fee Amount: $
Units: 1.0

Check one option: Standard grading [Students in the course will receive numeric grades unless they

declare CR/NC or the course is a practicum or an internship] X Grading is numeric only __ CR/NC

only __

Course Description: The goal of this course is to introduce students to the anatomical organization of the human nervous system. Students will be introduced to the a) development, histology, structure, organization and function of sensory and motor systems, b) interneuronal organization and relationships of these systems and c) clinical applications of these relationships. Class sessions will include laboratory activities in which students will learn to identify and describe structures of the mammalian nervous system.

Course Number: E&M 259

Course Title: Managing People and Organizations

Instructor: Frandsen, Sweitzer
Offered x Fall x Spring

Freq/Duration of Meetings: either one three-hour class per week or two 80-minute classes per week

Prerequisites: sophomore standing
Corequisites:

Course Fee Amount: $

Units: 1

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] __x__ Grading is numeric only ____ CR/NC only ____

Course Description: An introduction to organizational behavior, including analysis at the level of the individual, group or team, and organization. Topics addressed include employee attitudes and job satisfaction, managerial decision making and problem solving, managing teams, conflict and negotiation, leadership, and organizational culture and design. For students in the Carl A. Gerstacker Liberal Arts Institute for Professional Management and for others by permission.

Course Number: EDUC 310
Course Movement, Brain Development, and the

Classroom Teacher

Instructor: Staff
Offered Fall & Spring

Units: 1

Frequency and Duration of Meetings: 3 days per week, 1hr. per day

Prerequisites: Physical Education 210 or admittance to the Education Program

Corequisites:

Course Fee Amount: $

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship]

Course Description: Emphasizes how movement and physical activity influence the learning process. Opportunities to discover the value of movement/physical activities in the classroom setting and to obtain practical experiences in the inclusion of these aspects of learning into the daily curriculum are part of this course.

Course Number: HIST 382

Course Title:
East Asian Environmental History (Banner title:
E. Asia Environ. Hist)

Instructor: Yi-Li Wu
Offered X
 Fall
Spring Every other year
Frequency and Duration of Meetings: 3 hours of class per week

Prerequisites: None

Corequisites: None

Course Fee Amount: $

Units: 1.0

Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _x___ Grading is numeric only ____ CR/NC only ____

Course Description: Investigates how people in China and Japan have thought about and interacted with their environment in different historical settings. Major themes include the way in which East Asian religions and philosophies explain the cosmos and the place of humans and non-humans within it, and the impact of imperialism, industrialization, and revolution on environmental thinking and policies during the 19th to 21st centuries. Topics include Confucian views of stewardship, Daoist cosmology, Shinto ritual, fengshui, environment and disease, Communist state building and environmental exploitation, and industrial pollution.

Course Number: LA 105 Course Title: Academic Success in College

Instructor: Wolf
Offered Fall & Spring

Units: .5

Frequency and Duration of Meetings: TBA

Prerequisites: Permission of instructor; cannot be repeated for credit

Corequisites: none

Course Fee Amount: $

Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship]

Course Description: Utilizes lecture, discussion, and experience based learning to provide students with an intellectual and practical understanding of concepts related to academic success. Focuses on study skills, organization, time management, metacognition, motivation, effort, personal insight, and emotional intelligence.

Course Number: RS205

Course Title: Sufism

Instructor: Mark Soileau

Offered _X
 Fall
Spring

Frequency and Duration of Meetings: Three times a week, fifty minutes each

Prerequisites: None

Corequisites:

Course Fee Amount: $
Units: 1
Check one option: Standard grading [Students in the course will receive numeric grades unless they declare CR/NC or the course is a practicum or an internship] _X___ Grading is numeric only ____ CR/NC only ____

Course Description: This course introduces students to the world of Islamic mysticism. We will look at the historical development of Sufism, its contributions to Islamic civilization and to the spread of Islam,
its literature, key themes like love and drunkenness, distinctive practices like music and dance, and the ways it has adapted to the modern world, including in the West.

Course Number: SPAN 314
 Course Title: Storytellers

Instructor: Medina

Offered Fall

Units: 1

Frequency and Duration of Meetings: three times/week for 50 min/meeting

Prerequisites: none

Corequisites:

Course Fee Amount: $

Grading is numeric only

Course Description: This course introduces students to the workings of storytelling. It focuses on the short story as a genre to explore the different ways of narrating through key literary and cultural movements that have defined the Spanish speaking world; movements such as the oral and pre-Columbian traditions, romanticism, modernism, magical-realism, etc. Through the study of the short story, students will be introduced to different ways of analyzing to gain experience in processing abstract thinking in their second language. Suggested level of proficiency: Spanish 301.

* * *
From Global Studies Committee:
The Global Studies Category Committee has approved the following courses as fulfilling the Global Studies Category requirement:

INTN 370, offered under the new title of "Building on Your International Experience," (Instructor: Midori Yoishii) scheduled for fall 2007.
Japanese 102: Elementary Japanese (Instructor: Mariko Kawaguchi), and Japanese 202: Elementary Japanese (continued) (Instructor: Mariko Kawaguchi)

II
ANNOUNCEMENTS FROM ACADEMIC AFFAIRS OFFICE
The National Endowment for the Humanities announces the 2007 Summer Seminars and Institutes for College and University Teachers. The complete list of Seminars and Institutes can be found at www.neh.gov and the deadline for applications is March 1, 2007.

The Virginia Tidewater Consortium for Higher Education announces the 29th Annual Summer Institute on College Teaching, June 3-7, 2007, at the College of William and Mary. Topics for the Institute include: instructional innovation, testing and grading, small group strategies, cooperative learning, technology in the classroom, among others. For additional information, visit: www.vtc.odu.edu.
Rollins College is organizing and hosting a Costa Rica Seminar for faculty members of Global Partners Project which includes the Associated Colleges of the South (ACS), the Associated Colleges of the Midwest (ACM) and the Great Lakes Colleges Association (GLCA). The Costa Rica seminar supports Rollins College's long-term goal of establishing multiple international learning centers for faculty development for liberal arts institutions. Rollins is generously subsidizing almost half of the expenses of the seminar to significantly reduce costs for participants. For more information about the seminar, please contact Barry Allen at ballen@rollins.edu or see our website at: http://www.colleges.org/enviro/programs/faculty_seminar07.html.

College Board Forum 2007, the annual conference of the College Board -- offers an opportunity to discuss important issues affecting education now and in the future. The theme of this year’s Forum is “Setting the Agenda for Education.” In light of the upcoming 2008 presidential election, improving the education of all students is a national priority. During the conference, the most pressing concerns that affect both state and federal programs, including advocacy, access to higher education, and student preparation will be explored. Sessions and workshops will be offered on topics in admissions, counseling, enrollment, financial aid, school administration, and teaching and learning. Forum 2007 will be held at the Hilton New York in New York City, from October 24-27. Proposals are due Friday, March 16. Learn more and submit online at: http://www.collegeboard.com/forum.
Albion College has recently received the following grants:

Albion Community Foundation (ACF): $8,000 plus $2,600 from donor directed grants from ACF. These funds were directed to the Shurmur/Ed. Dept./Albion Public Schools collaborative project now in its second year. Mae Ola Dunklin, Deborah Roose, Suellyn Henke worked on this proposal.

Binda Foundation: $16,000. Matching grant for support of the ACF project above.

Arthur Vining Davis Foundation: $200,000. Grant for purchase of an atomic force microscope. Charles Moreau, Ruth Schmitter, Lisa Lewis, Chris Rohlman, and Vanessa McCaffrey worked on this proposal. Craig Bieler and David Reimann also helped with the site visit.

DaimlerChrysler Corporation via Michigan Colleges Foundation: $10,000. This grant supports the "Smooth Transitions Program” and was worked on by Richard Craig and Erik Achenbach.

Elizabeth Ruthruff Wilson Foundation: $2,500. Grant for musical instruments written by Sam McIlhagga.

Robert Wood Johnson Foundation: $71,000. Robert Wood Johnson Health Policy Fellowship Program grant that Alfred Pheley brought with him to Albion College.

III
SCHOLARLY AND PROFESSIONAL DEVELOPMENT
Maureen Balke (Music) judged vocal solos at the District 6 Solo/Ensemble Festival of MSVMA (Michigan School Vocal Music Association) at Southwestern Michigan College on Saturday, January 20.

Jim Ball (Music) conducted his 8th holiday concert of the Tecumseh Pops Orchestra in December. The concert also featured senior Kevin Ryan as Assistant Conductor who led the group in several pieces as well. Kevin is pursuing graduate work in orchestral conducting and will be doing a Directed Study in Orchestral Conducting with Ball this semester.

Jim also attended the Annual Conference of the Conductors Guild in Toronto. He gave a talk and led a focus group discussion on Professional Advancement Opportunities. Jim is also a member of the Guild's Board of Directors which met during the conference. The Conductors Guild is an international organization dedicated to the advancement and promotion of the art of conducting and has a membership of 1600 world-wide.

Andrew Bishop (Music) performed with bassist and composer James Ilgenfritz at the International Society for Improvised Music Conference at the University of Michigan in Ann Arbor on December 1, 2006. Bishop also performed with drummer and composer Gerald Cleaver’s Violet Hour at the Firehouse 12 in New Haven, Connecticut, on December 15 and at the Cornelia Street Café in New York City on December 16 and 17. Nate Chinen of the New York Times wrote, “the musicians [are] happily pinballed between the supposed poles of tradition and experimentation.” Bishop also recorded Gerald Cleaver’s second recording as a leader with the Violet Hour for the Freshsounds/New Talent record label. While in New York, Bishop also performed and recorded with Gerald Cleaver other group Uncle June at Barbes in Brooklyn on December 20, 2006. Ben Ratliff of the New York Times wrote, “the musicians were extracting their instruments' latent sounds, experimenting with tone and timbre and breath.”

Bishop’s new work for jazz ensemble Falling Up was commissioned and premiered by the University of Michigan Jazz Ensemble under the direction of Ellen Rowe at Rackham Auditorium in Ann Arbor on December 7, 2006 with Bishop as guest soloist. The piece was also performed at the International Association of Jazz Educator’s Conference in New York City on January 11, 2007 with Bishop and jazz saxophone legend David Liebman as soloists. The work was also performed in Cleveland, Ohio, at the Night Town Jazz Club and the Cleveland School for the Performing Arts, as well as high school concerts throughout Ohio and Connecticut.

Mark Bollman (Mathematics and Computer Science) has published a book, Calculator Labs for the TI-15 Explorer, with Linus Publications. The book is a collection of eight laboratory exercises designed to introduce teachers to the TI-15 Explorer™ calculator manufactured by Texas Instruments and designed for use in the 3rd through 6th grades. This project is the end result of Mark's six years of work with Albion's prospective elementary school teachers in Mathematics 104.

Drew Christopher (Psychology), in collaboration with Drs. Viren Swami (University of Liverpool), Adrian Furnham (University College London), Ismail Maakip, Mohammed Ahmad, and Nurul Nawi (Universiti Malaysia Sabah) had a paper titled "Beliefs about the meaning and measurement of intelligence: A cross-cultural comparison of American, British, and Malaysian undergraduates" accepted for publication in Applied Cognitive Psychology.

Dianne Guenin-Lelle (Foreign Languages) had an article published, “New Orleans Mardi Gras 2006,” in the International Journal of Diversity in Organizations, Communities and Nations,” Volume 6, Issue 4, pp.75-80. This is a revised manuscript of the virtual paper that she presented at the 6th Annual International Conference for Diversity, held in New Orleans, July 2006. This research was funded by a FDC Small Grant in spring 2006.

Dianne is also helping to organize, along with Emmanuel Yewah and Perry Myers (Foreign Languages), a collaboration between French students and students at the Univsité de Versailles. This project is supported by NITLE (National Institute for Technology and Liberal Education).

Dianne is serving as a Reviewer for Foreign Language Departments with the Department of Education for the State of Michigan.

Suellyn Henke (Education) received the 2006 Michigan Campus Compact Faculty Service Award for the Education Department’s and its students’ collaboration with the Albion Public Schools.

Lisa Lewis (Chemistry/Academic Affairs) was invited by Tom Wenzel (Bates College, Past-president of CUR) to serve as a panelist in a symposium on “Designing a Research Supportive Undergraduate Curriculum” held at the March 2006 national meeting of the American Chemical Society.

Darren Mason (Mathematics & Computer Science) was second author on the paper, “The Effect of Grain Boundary Normal on Predicting Microcrack Nucleation using Fracture Initiation Parameters in Duplex TiAl,” which was recently published in the archival journal Materials Science and Engineering: Series A. Mason's co-authors were A. Fallahi from the Department of Mechanical Engineering at Amir Kabir University of Technology in Tehran, Iran, and D. Kumar, T.R. Bieler, & M.A. Crimp from the Department of Chemical Engineering and Materials Science at Michigan State University. The official citation is Materials Science and Engineering: Series A, 432 (1-2), p. 281-291, 2006.

Darren also gave a talk entitled "Developing a successful undergraduate colloquium course" at the MAA-AMS Joint Mathematics Meeting held in New Orleans, January 5-8, 2007. David Reimann (Mathematics & Computer Science) was a coauthor. The authors gave details on the development and evolution of the Albion College Math/CS Colloquium. Currently, the Colloquium provides students with the opportunity to grow intellectually through exposure to concepts, ideas, and research areas that exist beyond the traditional classroom setting. Their talk was one of over 1800 talks at the conference.

Finally, Darren joined approximately 60 other members of the Michigan mathematical community on Saturday, January 20, to grade Part II of the 50th Michigan Mathematics Prize Competition exam.

Jocelyn McWhirter (Religious Studies) reported that her dissertation, “The Bridegroom-Messiah and the People of God: Marriage in the Fourth Gospel,” was recently published by Cambridge University Press in the Society for New Testament Studies Monograph Series.

Julia Medina (Foreign Languages) has a book chapter included in "Desmitificación de un icono: Augusto C. Sandino y sus textos de urgencia" in América Latina: giro óptico, Series: Pensamiento Latinoamericano.

Helena Mesa’s (English) poem, titled “Notes on a Saint: Deirdre, Brigid of Munster d. 570,” was accepted for publication in the next issue of Bat City Review.

Aaron Miller (Physics) was invited to give a talk in Japan at the 8th International Conference on Quantum Communication, Measurement and Computing. The conference was held in Tsukuba Japan, (a.k.a, "Science City") from Nov. 28 through Dec. 3. His paper presentation was titled "Superconducting photon number resolving detectors: performance and promise" and was co-authored with Danna Rosenberg (Los Alamos National Laboratory) and Adriana Lita, Stephen Gruber, and Sae Woo Nam from NIST. Some photos of his trip can be seen at: http://www.albion.edu/physics/ajm and you can view the powerpoint of his presentation at http://www.albion.edu/physics/ajm/qcmc2006.ppt (Note: it is 12.6MB).

Perry Myers (Foreign Languages) paper, “Colonial Consciousness: Rudolf Steiner’s Orientalism and German Cultural Identity,” has been included in the Journal of European Studies 36.4 (2006): 389-417.
Cayley Pendergrass (Mathematics & Computer Science) gave a well-attended talk, titled "Primeness of Just Infinite Algebras," at the MAA-AMS Joint Mathematics Meeting, held in New Orleans, Louisiana, January 5-8, 2007. The talk, coauthored with John Farina of the University of California-San Diego, outlined work from their forthcoming paper regarding the structure of just infinite rings.

Al Pheley (Ford Institute) had an article, “Interests in Research Electives Among Osteopathic Medical Students,” published in the November 2006 issue of the Journal of the American Osteopathic Association. Albion and the Ford Institute are included in the byline. The article can be found at the following link. http://www.jaoa.org/cgi/reprint/106/11/667.
Marcy Sacks (History) has been invited to present her work on heavyweight boxing champion Joe Louis at the University of Michigan's Institute for Historical Studies. She will do so in March. She has also been invited to write an article for New York Archives, a publication of the Archives Partnership Trust dedicated to supporting the work of the New York State Archives. Finally, Sacks' book, Before Harlem: The Black Experience in New York City before World War I, has been nominated for the Berkshires First Book Prize.

Jamie Walter and Mark Walter (Psychology) won an award for their poster presented at the 29th annual meeting of the National Institute of the Teaching of Psychology, St. Petersburg, FL, January 3-6, 2007. The Doug Bernstein Award (a certificate, a check for $250, and a complimentary registration at a future NITOP conference), for the poster judged by Institute faculty as the most humorous, creative, or original poster, was presented to Mark I. Walter and Jamie L. Walter for their poster entitled "Putting the Pieces Together: Using Puzzles to Help Students Integrate Key Figures in the History of Psychology."

Christopher Van de Ven (Geological Sciences) attended a NITLE (National Institute for Technology and Liberal Education) workshop at Skidmore College on December 18 and 19 to plan a geographic information systems (GIS) intercampus course for fall, 2007. One lecture and exercise from each campus will be webcast to the other participating campuses every few weeks. The goal is for experts in various disciplines to share their expertise to all 5 participating campuses while delivering a lesson on GIS. Student interactions and possible collaborations between campuses will also be incorporated into the course. In addition to Albion College, other participating campuses will be Skidmore College, St. Lawrence University, Lafayette College, and Furman University.

Midori Yoshii (International Studies) presented a paper, "Cultured Diplomat Wanted: Ambassador Reischauer's Appointment and the Formation of US Northeast Asian Policy, 1961-1966," at the American Historical Association's Annual Conference in Atlanta on January 5, 2007.

15

