

FACULTY/STAFF
RECOGNITION
CEREMONY

Wednesday, May 9, 2007
Library Archives
1L - 216

Marlene Springer
President

*Congratulations to our faculty and staff
for their scholarly accomplishments,
which bring distinction to them
and our College.*

Marlene Springer
President

**Faculty and Staff
Recognition Ceremony
2006-2007**

INSTRUCTIONAL STAFF **TENURE, PROMOTIONS, AND RECLASSIFICATIONS**

TENURE

Igor Arieivitch	Education
Bhanu Chauhan	Chemistry
Ashley Dawson	English
Michael Foley	History
David Gerstner	Media Culture
Orit Gruber	Computer Science
Chang Guo	Computer Science
Hildegard Hoeller	English
Dalia Kandiyoti	English
Judit Kerekes	Education
George Sanchez	PCA
Cynthia Scarinci	Business
Vivian Shulman	Education
Liqing Tao	Education

PROMOTIONS

To Full Professor:

Sylvia Kahan	Performing and Creative Arts
Ming Xia	Political Science, Economics, and Philosophy

To Associate Professor:

Maureen Becker	Physical Therapy
Frank Burbrink	Biology
Abdeslem El Idrissi	Biology
Ellen Goldner	English
Darryl Hill	Psychology
David Krittr	Education
Jane Marcus-Delgado	Modern Languages
Cate Marvin	English
George Sanchez	Performing and Creative Arts
Maurya Wickstrom	Performing and Creative Arts
Ying Zhu	Media Culture

Fulbright Scholarship

Jane Marcus-Delgado	Department of Modern Languages
---------------------	--------------------------------

I Tatti Fellowship

Gerry Milligan	Department of Modern Languages
----------------	--------------------------------

RECLASSIFICATIONS

Ken Bach, to Higher Education Associate
Linda Conte, to Higher Education Associate
Jeanine Corbet, to Higher Education Associate
Sandra LeBow, to Higher Education Associate
Craig Manister, to Higher Education Assistant
Miriam Perez-Lai, to Higher Education Associate
Nicholas Saccone, to Higher Education Associate
Oleg Soloviev, to Higher Education Assistant
Cheryl Wu, to Higher Education Assistant

MAJOR PUBLICATIONS

DEPARTMENT OF BIOLOGY

Richard Veit

Published articles in *Journal of Theoretical Biology* (2006), *Marine Ecology* (2006), *Deep Sea Research* (2006), and *ICES Journal of Marine Science* (2006).

William Wallace

Published an article in *Bulletin of Environmental Contamination and Toxicology* (2006).

DEPARTMENT OF BUSINESS

Soon Ae Chun

Published two articles in *Journal of Parallel and Distributed Databases* and *International Journal of Information and Computer Security* (2007), published a chapter in *Handbooks in Information Systems* (2007).

Roseane Gertner

Published two articles in *Journal of Global Marketing* and *Journal of Travel and Tourism Marketing* (2006).

Paul Herskovitz, Thomas Tellefsen

Published two articles in *Information Systems Journal* (2006) and *Computers in Human Behavior* (2007).

Susan Holak

Published two articles in *European Advances in Consumer Research* (2006) and *Journal of Business Research* (2007).

George Wang

Published three articles in *Pennsylvania Journal of Business and Economics* (2006), *Forecasting Letters* (2006), and *Applied Economic Letters* (2007).

DEPARTMENT OF CHEMISTRY**Probal Banerjee**

Two articles published in the journals *Life Science* and *Biochimica et Biophysica Acta*.

Bhanu Chauhan

Paper published in *Journal of the American Chemical Society* was named among the publications in "Editor's Choice: Highlights of the Recent Literature," in the April 15, 2005 issue of *Science*.

Fred Naider

Ten articles in the journals *Plant Physiology*, *The Journal of Biological Chemistry*, *Biochemistry and Biopolymers*, and *The Journal of Peptide Research*.

Ruth Stark

Six articles in the journals *Tetrahedron Letters*, *The Journal of Agricultural and Food Chemistry*, *Bioorganic and Medicinal Chemistry*, and *The Journal of Physical Chemistry*.

Nan-Loh Yang

Seven papers in the journals *Macromolecules*, *Chemistry of Materials*, *The Journal of the American Chemical Society*, *The Journal of Biomedical Materials Research*, *The ACS Polymer Preprints*, and *Chemical Communications*, as well as an article in the book *High Resolution NMR Spectroscopy of Polymers in Solution and in the Solid State* (Oxford University Press).

DEPARTMENT OF COMPUTER SCIENCE**Syed Ahamed**

Published three books: *Intelligent Internet Knowledge Networks: Processing of Concepts and Wisdom* (Wiley Interscience, 2006), *Intelligent Broadband Multimedia Networks* (Springer Verlag, 2007), *Design and Engineering of Intelligent Communication Systems* (Springer Verlag, 2007), and an article in *Journal of Knowledge Representation* (2006).

Natacha Gueorguieva

Published articles in *Journal of Computing Sciences in Colleges* (2006) and *Journal of Experimental and Theoretical Artificial Intelligence* (2006), refereed proceedings in *IEEE Symposium on Computational Intelligence in Image and Signal Processing* (2007), *IEEE Digital Avionics Systems Conference* (2006), and *ASME Press Series on Intelligent Engineering Systems Through Artificial Neural Networks* (2006).

Yumei Huo

Published articles in *Operations Research Letters* (2007) and *Journal of Operational Research* (2007).

Louis Petingi

Published two articles in *Elsevier Science* (2006-2007).

Shuqun Zhang

Published articles in *Optics Communications* (2006), and *EURASIP Journal on Applied Signal Processing* (2006), and refereed proceedings in *SPIE Defense and Security* (2007), and *Proceedings of SPIE: Applications of Digital Image Processing XXIX* (2006).

Zhanyang Zhang

Published two refereed proceedings: *Proceeding of the 2006 International Conference on Pervasive Systems and Computing* (2006) and *Proceeding of the 2006 International Conference on Frontiers in Education* (2006).

DEPARTMENT OF EDUCATION**Margaret Berci**

Published three articles in *Journal of Thought*, (2006), *Teacher Development* (2006), and *Journal of Educational Thought* (2007).

Liqing Tao

Published three articles in *The Journal of Research in International Education*, *Reading Horizons*, and *National Reading Conference Yearbook* (2006).

DEPARTMENT OF ENGINEERING SCIENCE AND PHYSICS**Anshel Gorokhovskiy**

Published two articles in *Journal of Luminescence* (2007).

Anthanasios Koutavas

Published articles in *Geology* (2006) and *Encyclopedia of Quaternary Science* (2006).

Alexander Zaitsev

Published articles in *Journal of Luminescence* (2007) and *High Pressure Research* (2006).

DEPARTMENT OF ENGLISH**Sarah Schulman**

Published a critical 15-year anniversary edition of her novel *Empathy* (2006), premiere of her theatrical adaption of Isaac Bashevis Singer's *Enemies, A Love Story* at the Wilma Theater in Philadelphia (2007).

Christina Tortora

Received grant to study "The Comparative Morpho-Syntax of Appalachian English" by the National Science Foundation, received the Feliks Gross Award (2006).

DEPARTMENT OF HISTORY**Eric Ivison**

Appointed a Senior Fellow at the Koc University Research Center for Anatolian Civilizations in Istanbul, Turkey for 2007-2008.

DEPARTMENT OF THE LIBRARY**James Kaser**

Published a book *The Washington D.C. of Fiction: A Research Guide* (The Scarecrow Press, 2006).

Linda Jones Roccas

Published a book *Ancient Greek Costume: An Annotated Bibliography, 1784-2005* (McFarland & Co., 2006).

Judy Xiao

Published a book *Collaborating for Information Literacy* (Academic Exchange, 2006).

DEPARTMENT OF MATHEMATICS**Jay Rosen**

Published a book *Markov Processes, Gaussian Processes, and Local*

Times: Cambridge Studies in Advanced Mathematics 100 (Cambridge University Press, 2006).

Stephen Wollman

Published refereed proceedings in *Proceedings of Neural, Parallel, and Scientific Computations* (2006).

DEPARTMENT OF MEDIA CULTURE

David Gerstner

Published a chapter in *City That Never Sleeps* (Rutgers University Press, 2007).

Michael Mandiberg

Awarded two grants from Eyebeam Center for Art and Technology and Rhizome.org/New Museum for Real Costs (2006).

Jason Simon

Released a DVD that spans 20 years of conceptual intervention on consumer culture for the Video Date Bank.

Matthew Solomon

Published an article in *Theatre Journal* (2006), and a chapter in *The Films of Tod Browning* (Black Dog Publishing, 2006).

Valerie Tevere

Held three exhibitions: Henry Art Gallery (2006), Faye G. Allen Center for the Visual Arts (University of Washington, Seattle, WA 2006), and Franklin Furnace Fund for Performance Art (New York, 2006-2007), Grants for Art in Public Places, Lower Manhattan Cultural Council, NY (2006).

Ying Zhu

Published book *TV Drama in China: Unfolding Narratives of Tradition, Political Transformation and Cosmopolitan Identity* (Hong Kong University Press, 2007).

DEPARTMENT OF PERFORMING AND CREATIVE ARTS

Tracey Jones

Had a solo show of her paintings at the Ober Gallery in Connecticut (2006).

David Keberle

Presented an evening of new music at Merkin Hall in Manhattan

featuring the Trio Johannes from Italy (2007).

Beatrix Reinhardt

Exhibited photographic works in 11 international shows including two solo shows, with an accompanying catalogue at Light Work in Syracuse, NY and Kakelhallen, Finland.

George Emilio Sanchez

Performed, along with his collaborator Patricia Hoffbauer, *The Architecture of Seeing-Redux* for three weekends at La Mama, E.T.C. in Manhattan (2006).

DEPARTMENT OF PHYSICAL THERAPY

Maria Knikou

Published articles in *International Journal of Neuroscience* (2006), *Brain Research* (2006), *Spinal Cord* (2007), *Experimental Neurology* (2007), *Neuroscience Letters* (2007), *Somatosensory and Motor Research* (2006), and *Brain Research* (2006).

Jeffrey Rothman

Published two articles in *BioMechanics* (2006).

**DEPARTMENT OF POLITICAL SCIENCE, ECONOMICS,
AND PHILOSOPHY**

Barbara Montero

Received the Charles A. Ryskamp Research Fellowship funded by the Andrew W. Mellon Foundation (2007), awarded the Feliks Gross Endowment Award (2007).

DEPARTMENT OF PSYCHOLOGY

Sarah Berger

Published two articles in *Infant Behavior and Development* (2007) and *Society for Research in Child Development* (2007).

**DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY,
AND SOCIAL WORK**

David Goode

Published a book *Playing with My Dog Katie: An Ethnomethodological Study of Dog Human Interaction* (Purdue University Press, 2007).

EXTERNAL GRANTS AWARDED

April 2006-March 2007

DEPARTMENT OF BIOLOGY

Frank Burbrink

Arkansas Game & Fish Commission, "Reassessment of Species Boundaries in the Endemic Arkansas Salamanders of the Plethodon Ouachitar Using Molecular Phylogeographic Techniques," \$95,181.

The Edmund Niles Huyck Preserve, Inc., "Phylogenetic and Population Genetic Analyses of *Thamnophis sirtalis* of the Huyck Preserve with Comparison to Northeastern United State Populations," \$1,800.

Abdeslem El Idrissi

FRAXA Research Foundation, "The Neurobiology of Fragile X Syndrome: A Unifying Neuroendocrine Hypothesis," \$40,000.

CUNY Collaborative, "Hyperexcitability-induced Plasticity in the GABAergic System" (with City College), \$39,150.

Shaibal Mitra

NSF/SENCER, "Applying Active Learning & Civic Engagement to a Multi-sectioned College Science Course: Redesigning Biology 106/107 at College of Staten Island," \$2,993.

Richard Veit

Nuttall Ornithological Club, "Year-round Tracking of Common Terns Using Geolocators," \$3,000.

Nuttall Ornithological Club, "Movement and Population Dynamics of the New England American Oystercatcher," \$6,000.

William Wallace

NY Sea Grant, "The Importance of Metal Storage in Prey and Digestion in Predators to Metal Trophic Transfer in Estuarine Foods Chains," \$62,200.

DEPARTMENT OF CHEMISTRY

Probal Banerjee

NIH, "The 5HT1A Receptor and Brain Development," \$213,060.

Bhanu Chauhan

General Electric, "Preparation of High Purity Silica and Silicon Carbide from Trimethoxysilane and Tetramethoxysilane," \$70,630.

Dow Corning, "Siloxane Stabilized Metal Nanocluster for Catalysis," \$75,000.

Qiao-Sheng Hu

Petroleum Research Fund, "Controlled Pd(0)-Catalyzed Cross-Coupling Polymerizations," \$80,000.

Fred Naider

Bi-National Science Foundation, "NMR Study of HIV-1 Glycoprotein Interaction with CCR5," \$19,994.

Ralf Peetz

Pall Corp., "Novel Multicomponent Biomembranes for Size-selective Protein Filtration," \$69,420.

Ruth Stark

NSF, "Networking Tools for NMR Research on Biological Solids," \$99,721.

NIH, "Biology of Fungal Melanin" (with Albert Einstein College of Medicine), \$91,138.

NIH, "Biology of Fungal Melanin" (with Albert Einstein College of Medicine), \$78,713.

Nan-Loh Yang

Greater Syracuse Chamber of Commerce, Inc., "Nanoscale Nylon," \$4,000.

NYSTAR, Center for Engineered Polymeric Materials (CART) year 3, \$467,268.

Estee Lauder, Inc., CePM Consulting Services (extension), \$1,000.

Ashley Polymers, "Development of Nano Sized Nylon Particles," \$2,000.

DEPARTMENT OF COMPUTER SCIENCE**Natacha Gueorguieva**

CUNY Diversity Grant, "Empowering for Success of Women in Computing: Legacies, Problems and Solutions," \$2,500.

DEPARTMENT OF EDUCATION**Brian Carolan**

American Educational Research Association, Research Fellowship, \$6,748.

David Kritt

CUNY Collaborative, Early Childhood Environments Research Consortium (with Hunter & CUNY Graduate Center), \$39,950.

DEPARTMENT OF ENGINEERING SCIENCE AND PHYSICS

Athanasios Koutavas

Columbia University, "Tracking Past Shifts of the Eastern pacific ITCZ with Oxygen Isotopes and Magnesium Paleothermometry," \$48,992.

Anatoly Kuklov

NSF, Collaborative Research: "Worm Algorithm and Diagrammatic Monte Carlo for Strongly Correlated and Condensed Matter Systems," \$95,015.

Alexandre Zaitsev

U. S. Army Research Office, "Ion Beam Written Carbon Nanostructures on Carbonaceous Substrates," \$180,000.

DEPARTMENT OF ENGLISH

Christina Tortora

NSF, "The Comparative Morpho-Syntax of Appalachian English," \$29,898.

DEPARTMENT OF THE LIBRARY

Wilma Jones

New York State Department of Education, Coordinated Collection Development Aid \$14,829.

James Kaser

New York State Archives, Phase I Documentation: "Staten Island's Response to the World Trade Center Disaster," \$10,968.

DEPARTMENT OF MATHEMATICS

Carlo Lancellotti

NSF, "Mathematical Methods in the Kinetic Theory of Plasmas and Gravitating Systems," \$103,599.

Andrew Poje

U. S. Office of Naval Research, "Optimal Deployment of Drifting Acoustic Sensors: Sensitivity of Lagrangian Coherent Structure Boundaries to Model Uncertainty Phase II," \$41,160.

DEPARTMENT OF NURSING

Mary O'Donnell

U. S. Health Resources & Services Administration, Advanced Education Nursing Traineeships, \$11,294.

DEPARTMENT OF PHYSICAL THERAPY

Maria Knikou

New York State Spinal Cord Injury Board, "Sensorimotor Control of Spinal Locomotor Centers in Human Spinal Cord Injuries" (with University of Louisville), \$106,093.

DEPARTMENT OF PSYCHOLOGY

Sarah Berger

CUNY Faculty Development, Research Apprenticeship in Infant Development, \$5,000.

Irina Sekerina

NSF, Workshop on On-Line Methods in Children's Language Processing (with Queens College), \$15,315.

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY, AND SOCIAL WORK

Sonia Ragir

The Great Ape Research Center of Iowa, \$14,500.

Stephane Tonnelat

CUNY Collaborative, "74th Street Jackson Heights and Flushing: Ethnographies of Two NYC Subway Stations in Their Urban Environment," \$26,640.

DISCOVERY INSTITUTE

James Sanders, Irina Lyublinskaya

New York State Department of Education, Teacher/Leader Quality Partnerships (TLQP), \$184,280.

U.S. Department of Education, "Comprehensive Program to Improve Teacher Quality through Discovery Teaching Approaches," \$1,000,000.

U.S. Department of Education, FIPSE: Comprehensive Program, \$179,637.

New York State Department of Education, Teacher Opportunity Corps (TOC), \$45,032.

New York State Department of Education, Collegiate Science and Technology Program (CSTEP), \$220,304.

New York State Department of Education, Science and Technology Entry Program (STEP), \$271,328.

U.S. Department of Education, Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP), \$617,600.

New York City Department of Education, Tech Prep, \$90,212.

New York City Department of Education, Tech Prep, \$87,413.

Irina Lyublinskaya, James Sanders

U.S. Department of Education, Transition to Teaching Program - Local, \$310,476.

DIVISION OF ACADEMIC AFFAIRS

Fund for Public Schools, New York City Partnerships for Teacher Excellence, \$55,814.

National Parks Services, National Parks of New York Harbor Education Center, \$10,000.

New York City Department of Education, Teaching Fellows, \$7,380.

U.S. Department of Education, Improving Teacher Preparation, \$19,440.

DIVISION OF STUDENT AFFAIRS

Carol Jackson

New York State/OASAS, Dissemination of Underage Drinking Campaign Materials, \$3,000.

Michael Daniels

New York City/HRA, College Opportunity to Prepare for Employment (COPE) line item budget, \$243,163.

New York City/HRA, College Opportunity to Prepare for Employment (COPE) line item budget, \$10,458.

New York City/HRA, College Opportunity to Prepare for Employment (COPE), \$0.

Michael Daniels, Michael Kress

U.S. Department of Education, Promoting Educational Excellence for Students with Disabilities - People Tech (with Baruch), \$82,550.

Cynthia Murphy, Marie Ting

NYS/DSS, Child Care Development Block Grant, \$206,300.

NYS/DSS, Child Care Development Block Grant, \$215,727.

OFFICE OF CONTINUING AND ADULT EDUCATION

New York Department of Education, Adult Literacy and Basic Adult Education, \$39,309.

New York State Department of Education, Workforce Investment Act, \$205,126.

New York State Department of Education, English Language/Civics, \$158,081

New York State Department of Education, "Title II Services at a One-Stop Center," \$151,090.

New York State, OTDA, Education for Gainful Employment (EDGE XII), \$125,840.

New York City, Department of Environmental Protection, "Correction for Wastewater Treatment Plant Operators," \$11,040.

New York City, Department of Health & Mental Hygiene, Creative Exchange, \$150,522.

New York City, Office of the Mayor, Adult Literacy Initiative, \$124,877.

Hospital League 1199, 1199 HC4 Program, \$529,307.

SMALL BUSINESS DEVELOPMENT CENTER

Dean Balsamini

RF/SUNY, Small Business Development Center, \$182,000.

