

FACULTY/STAFF
RECOGNITION
CEREMONY

Thursday, May 8, 2008
Library Archives
1L - 216

Tomás D. Morales
President

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

Tomás D. Morales
President

**Faculty and Staff
Recognition Ceremony
2007–2008**

INSTRUCTIONAL STAFF TENURE, PROMOTIONS, AND RECLASSIFICATIONS

TENURE

Margaret Berci	Education
Frank Burbrink	Biology
Tracey Jones	PCA
James Kaser	Library
Carlo Lancellotti	Mathematics
John Lawrence	Psychology
Alexei Matveev	Business
Steven Monte	English
Mary Reda	English
Irina Sekerina	Psychology
Chang Hui Shen	Biology
Ruth Silverberg	Education
Matthew Solomon	Media Culture
Christina Tortora	English
Sarah Zelikovitz	Computer Science
Shiquin Zhou	Chemistry
Ying Zhu	Media Culture (early tenure)

PROMOTIONS

To Full Professor:

Patricia Brooks	Psychology
Hildegard Hoeller	English
Qiao-Sheng Hu	Chemistry
Deborah Popper	Political Science, Economics, and Philosophy
Thomas Tellefsen	Business
Shuiqin Zhou	Chemistry

To Associate Professor:

Margaret Berci	Education
Jeffrey Bussolini	Sociology, Anthropology, and Social Work
Katharine Goodland	English
Susan Imberman	Computer Science
Tracey Jones	Performing and Creative Arts
Carlo Lancellotti	Mathematics
Barbara Montero	Political Science, Economics, and Philosophy

Bertram Ploog	Psychology
Irina Sekerina	Psychology
Chang-Hui Shen	Biology
Vivian Shulman	Education
Christina Tortora	English
Sarah Zelikovitz	Computer Science

RECLASSIFICATIONS

Kevin Antoine, to Higher Education Officer
 Finda Gbollie, to Higher Education Assistant
 James Saccardo, to Higher Education Associate
 Anthony Zic, to Higher Education Officer

MAJOR PUBLICATIONS

DEPARTMENT OF BIOLOGY

Richard Veit

Published three articles in Bulletin of the *British Ornithological Club* (2007), *Deep Sea Research* (2007), and *ICES Journal of Marine Science* (2007).

DEPARTMENT OF BUSINESS

Roseane Gertner

Published two articles in *International Journal of Business Strategy* (2007) and the *European Journal of Management* (2008).

Tom Tellefsen

Published two articles in *Computers in Human Behavior* and *Industrial Marketing Management* (2007).

DEPARTMENT OF CHEMISTRY

Probal Banerjee

Published a book chapter in *Frontiers in Neuroscience* (2007), four journal articles in *Neurochemistry International* (2007), *Journal Neurochemistry* (2007), *Signal Transduction* (2007), and *Biochimica et Biophysica Acta* (2007).

Qiao-Sheng Hu

Published four articles: two articles in *Organic Letters* (2007), *SynLett* (2007), and *Tetrahedron Letters* (2007).

Michal Kruk

Published three articles: two articles in *Microporous and Mesoporous Materials* (2007), and one article in *Langmuir* (2007).

Two previously published papers were highlighted as most-cited by *Langmuir* and *Chemistry of Materials*.

Fred Naider

Published seven articles in *Biochimica et Biophysica Acta* (2007), *Biochemistry* (2007), *Journal of Biological Chemistry* (2007), *International Journal of Peptide Research Therapeutics* (2007), *Biophysical Journal* (2007), *Protein Expression and Purification* (2007), and *Eukaryotic Cell* (2007).

Ralf Peetz

Published one book chapter in *McGraw-Hill Encyclopedia of Science and Technology* (2007), three journal articles in *Tetrahedron Letters* (2007), *Tetrahedron Letters* (2008), and *Advanced Materials* (2007).

Shi Jin

Published three articles in *Tetrahedron Letters* (2007), *Macromolecules* (2007), *Angewandte Chemie, International Edition* (2007).

DEPARTMENT OF COMPUTER SCIENCE

Natacha Gueorguieva

Published two articles in *Journal of Neural Computing and Applications* (2007) and two refereed proceedings in *ASME Press Series on Intelligent Engineering Systems Through Artificial Neural Networks* (2007).

Yumei Huo

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

Sarah Zelikovitz

Published two articles in *International Journal of Web Information Systems* (2007) and *Information Retrieval* (2007).

Shuqun Zhang

Published four articles in *IEEE Signal Processing Letters* (2007), *Journal of Electronic Imaging* (2007), *Optical Engineering* (2007), *Journal of Electronic Imaging* (2007) and two refereed proceedings in *Proceedings of SPIE* (2007).

Xiaowen Zhang

Published one journal article in *Journal of Systemics, Cybernetics and Informatics* (2007) and three refereed proceedings in *Proceedings of SPIE* (2007).

DEPARTMENT OF EDUCATION**Igor Arieivitch**

Published two book chapters in *Educational Technology: Critical Perspectives and Possible Futures* (2007) and *The Transformation of Learning: Advances in Cultural-Historical Activity Theory* (2008).

Margaret Berci

Published a book chapter in *Perspectives on Teaching and Teacher Issues* and an article in *Journal of Educational Thought* (2007).

Jinyoung Kim

Published a book *Music Education for Early Childhood Classroom Teachers* (Seoul, Korea: Yang-Sheo-Won Publishing Company, 2007).

David Kritt

Published a book *Education and Technology: Critical Perspectives, Possible Futures* (Lanham, MD: Lexington Books, 2007).

Irina Lyublinskaya

Published six refereed proceedings in *North American Chapter of the International Group for the Psychology of Mathematics Education* (2007), *Conference on Education and Information Systems, Technologies and Applications* (2007), *Conference on Technology in Mathematics Teaching* (2007), *Proceedings of Society for Information Technology and Teacher Education International Conference* (2007), *Proceedings of the International Conference on Teaching in Collegiate Mathematics* (2007).

Helen Robinson

Published three articles in *Converge Online: Center for Digital Education* (2007).

El Samuels

Published five encyclopedia entries in *Encyclopedia of Humans and Animals* (2007).

DEPARTMENT OF ENGINEERING SCIENCE AND PHYSICS**Neo Antoniadis**

Published two articles in *Photonic Network Communications* (2007) and *Photonics Technology Letters* (2007).

Anatoly Kuklov

Published three articles in *Physical Review Letters* (2007).

Alexander Zaitsev

Published two articles in *Physica Status Solidi* (2007) and *Journal of Luminescence* (2007).

DEPARTMENT OF ENGLISH**Hildegard Hoeller**

Published a book *Norton Critical Edition of Horatio Alger's Ragged Dick* (New York: WW. Norton, 2007).

Frederick Kaufman

Published a book *A Short History of the American Stomach* (New York: Harcourt, 2008) and three articles in *New York Times Magazine* (2007), *Aperture Magazine* (2007), and *Harper's* (2008).

Cate Marvin

Published a book *Fragment of the Head of a Queen*. (A collection of poems.) (Sarabande Books, 2007).

Awarded the Whiting Foundation Award (2007).

Katie Goodland

Published a book *A Directory of Shakespeare in Performance 1970-2005* (UK: Palgrave, 2007).

Terry Rowden

Published two articles in *English Language Notes* (2007) and *Shifting Landscapes: Film and Media in European Context* (2008).

Sarah Schulman

Published the novel *The Child* (2007) and her 1995 novel, *Rat Bohemia* was re-issued.

DEPARTMENT OF HISTORY

Eric Ivison

Published two articles in *Dumbarton Oaks Papers* (2007) and *Post-Roman Towns, Trade and Settlement in Europe and Byzantium* (2007).

David Traboulay

Awarded the Rajni Kothari Chair of Democracy at the Centre for the Study of Developing Societies, November to June, 2007-2008.

DEPARTMENT OF MATHEMATICS

Antonia Foldes

Published three articles in *Studia Mathematica Hungarica* (2007), *Journal of Theoretical Probability* (2007), and *Acta Applied Mathematics* (2007).

DEPARTMENT OF MEDIA CULTURE

Cynthia Chris

Published a book *Cable Visions: Television Beyond Broadcasting* (New York: New York University Press, 2007).

David Gerstner

Published four book chapters: *21st-Century Gay Culture* (Cambridge Scholars Publishing, 2008), *The Spike Lee Reader* (Temple University Press, 2008), *Marcel Duchamp and Eroticism* (Cambridge Scholars Publishing, 2007), *New Zealand Filmmakers* (Wayne State University Press, 2007).

Ying Zhu

Published a book *Television in Post-Reform China: Serial Dramas, Confucian Leadership and Global Television Market* (London: Routledge, 2008).

Awarded American Research in the Humanities in China Fellowship, American Council of Learned Societies and National Endowment for the Humanities (2007-2008).

DEPARTMENT OF MODERN LANGUAGES

Chao Li

Published three articles in the *Journal of Chinese Linguistics* (2007), *Lingua* (2007), and *Penn Working Papers in Linguistics* (2007).

Gerry Milligan

Published one article in *Forum Italicum*, (2007); one book chapter in: *Seeking Real Truths: Multidisciplinary Perspectives on Machiavelli* (Brill Academic Press, 2007); two encyclopedia entries in *Encyclopedia of Women in the Renaissance* (2007).
Received Harvard Villa I Tatti One-year Fellowship (2007-2008).

Nuria Morgado

Published a book *Voces de mujer* (Voices of Women) (Madrid/Frankfurt: Iberoamericana/Vervuert, 2007).

DEPARTMENT OF NURSING

June Como

Published two book chapters: *Nursing Diagnosis Handbook* (2008), *Nursing Interventions Classification* (2008) and two articles in *Journal of Human Caring* (2007) and *Holistic Nursing Practice* (2007).

Dawn Fairlie

Published two book chapters: *Nursing Diagnosis Handbook* (2007) and *Guide to Nursing Diagnosis* (2007).

Eileen Gigliotti

Published two articles in *Nursing Science Quarterly* (2007) and *Clinical Nurse Specialist* (2007).

Marianne Jeffreys

Published two articles in *Nurse Education* (2007) and *Annual Review of Nursing Education* (2007).

Awarded American Journal of Nursing Book of the Year for 2007.

Margaret Lunney

Published one book chapter: *Nursing Diagnosis Handbook: A Guide to Planning Care* (2007) and one journal article in *Clinical Nurse Specialist* (2007).

DEPARTMENT OF PHYSICAL THERAPY

Maria Knikou

Published five articles in *Spinal Cord* (2007), *Experimental Neurology* (2007), *Neuroscience Letters* (2007), *Experimental Neurology* (2007), *Neuroscience Letters* (2007).

DEPARTMENT OF POLITICAL SCIENCE, ECONOMICS AND PHILOSOPHY

Barbara Montero

Published book *Philosophy of the Mind* (CT: Wadsworth Press, 2008).
Published two refereed articles in *Janus Head* (2007) and *Philosophical Quarterly* (2007).

Ming Xia

Published a book: *The People's Congresses and Governance in China: Toward a Network Mode of Governance* (London UK and New York: Routledge, 2008) and an article in *Journal of Contemporary China* (2008).

DEPARTMENT OF PSYCHOLOGY

Darryl Hill

Published two articles in *Journal of Sex Research* (2007) and *International Journal of Sexual Health* (2007)

Judith Koppersmith

Associate Producer/Content Specialist for Girls: *Moving Beyond Myth*, an educational video on adolescent girls' sexual attitudes and behavior (2007).

John Lawrence

Published two articles in *Rehabilitation Psychology* (2007) and *Burns* (2007).

Dan McCloskey

Published four journal articles in *Neuroscience* (2007), *European Journal of Neuroscience* (2007), *Developmental Neuroscience* (2007), and *Neuroscience Letters* (2007).

Irina Sekerina

Published a book *Developmental Psycholinguistics: On-Line Methods in Children's Language Processing*. (Amsterdam: John Benjamins (2008).

Nan Sussman

Published an article in *International Journal of Intercultural Research* (2007) and book chapter in *East-West Identities: Globalization, Localization and Hybridization*, (Leiden: Brill Academic Publishers, 2007).

EXTERNAL GRANTS AWARDED
April 2007-March 2008

DEPARTMENT OF BIOLOGY

Abdeslem El Idrissi

FRAXA Research Foundation, The Neurobiology of Fragile X Syndrome, \$34,000.

Richard Veit

Nuttall Ornithological Club, Movement and Population Dynamics of the Massachusetts American Oystercatcher, \$2,800.

William Wallace

CUNY Collaborative, The Impact of Changing Particle Loads on the Assimilation of Carbon by Marine Copepods: An Enhanced Biological...(with Queens College), \$38,185.

DEPARTMENT OF CHEMISTRY

Probal Banerjee

NIH, The 5HT1A Receptor and Brain Development, \$42,158.

NIH, The 5HT1A Receptor and Brain Development, (Minority Supplement) \$10,848.

NIH, The 5HT1A Receptor and Brain Development, (Minority Supplement) \$206,852.

Shi Jin

American Chemical Society, Structure Engineering of side Chain Perylene Tetracarboxylic Diimide Diblock Copolymers, \$20,000.

3M, Nanostructured Organic Optoelectronic Materials, \$15,000.

Wei Shi

CUNY, CUNY Postdoctoral Travel Award, \$720.

Nan-Loh Yang

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

RF/SUNY, Polymers at Engineered Interfaces (MRSEC) (with Queens and Stony Brook), \$42,349.

Qiao-Sheng Hu

Development of Highly Enantioselective Type 1 Palladacycles and Platinacycles for Asymmetric Catalysis, \$351,000.

Michal Kruk, Krishnaswami Raja, Nan-Loh Yang

NSF, Acquisition of an X-ray Scattering System for Polymer and Nanomaterials Research and Education, \$377,305.

Lihong Li

Pearl River Computers, Automatic Image Segmentation and Feature Analysis Technique Based on the EM Algorithm, \$4,500.

NYSTAR, Automatic Image Segmentation, (with Queens College), \$500.

Charles Liu

NSF, Earth and Planetary Science and Astrophysics REU at the American Museum of Natural History in Collaboration with CUNY, \$20,985.

Fred Naider

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

NIH, Peptide-Cell Interactions in *Saccharomyces cerevisiae*, \$371,450.

Ralf Peetz

Pall Corporation, Novel Multicomponent Biomembranes, \$35,789.

Krishnaswami Raja

Dynavax Technologies, DNA-Acrylate Block Copolymer Nanoparticle Vaccine Adjuvants, \$7,713.

DEPARTMENT OF DISABILITY SERVICES

Margaret Venditti

New York Community Trust, Transportation Grant for Disabled Students, \$3,478.

DEPARTMENT OF ENGINEERING SCIENCE & PHYSICS

Athanasios Koutavas

Reconstructing ENSO with Individual Foraminifera, \$108,235.

Anatoly Kuklov

NSF, Worm Algorithm and Diagrammatic Monte Carlo in Atomic and Condensed Matter Physics, \$61,000.

CUNY Collaborative, Novel Quantum Phases and Transitions in Lattices (with CCNY), \$40,000.

Alfred Levine

IEC, Environmental Science Program, \$20,250.

DEPARTMENT OF GRANTS AND RESEARCH

Lisa Ebert

New York State Department of Education, Staten Island Affordable Housing Study, \$5,000.

DEPARTMENT OF THE LIBRARY

Wilma Jones

New York State Department of Education, Library Collection Aid, \$14,505.

James Kaser

New York State Department of Education, Phase I Documentation Planning Grant for Staten Island's Environmental History, \$6,560.

DEPARTMENT OF MATHEMATICS

Ilya Kofman

NSF, Collaborative Research: FRG: Hyperbolic Geometry and Jones Polynomials (year 3) (with Barnard), \$33,465.

Kevin O'Bryant

CUNY Collaborative, Problems in Combinatorial and Additive Number Theory, (with BMCC & Lehman), \$40,000.

Andrew Pojé

ONR, Drifter Motion Planning for Optimal Surveillance of the Ocean, \$105,569.

ONR, Optimal Deployment of Drifting Acoustic Sensors: Sensitivity of Lagrangian Coherent Structure Boundaries to Model Uncertainty, \$41,160.

Jay Rosen

NSF, Research in Stochastic Processes, \$98,106.

NSF, Northeast Probability Seminar 2007, \$14,000.

Jesenko Vukadinovic

NSF, Asymptotic Study of a Smoluchowski Equation Arising in Modeling of Nematic Polymers, \$50,815.

DEPARTMENT OF NURSING

June Como, Regina Gonzales-Lama

New York State Department of Education/VTEA, Nursing Technology Neighborhood, \$27,114.

Mary O'Donnell

U. S. Health Resources & Services Administration, Advanced Education Nursing Traineeships, \$19,519.

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

Gerald Sider

NSF, Crises and Vulnerability: Developing a New Historical perspective on Contemporary Problems in Labrador Innu and Inuit Communities, \$11,993.

DEPARTMENT OF PSYCHOLOGY

Patricia Brooks

Language Learning Small Grants Program, A Microgenetic Study of Individual Differences in Adult Language Learning, \$10,000.

Daniel McCloskey

Epilepsy Foundation, Anatomy and Physiology of Burst-generating Neurons in a Model System of a Hippocampal Seizure Focus, \$50,000.

DEPARTMENT OF REGISTRAR

Neila Green

CUNY Miscellaneous, Veteran's Report Fee, \$795.

CENTER FOR NEUROSCIENCE

Robert Freedland

New York State/OMRDD, CDN Fellowships

DISCOVERY INSTITUTE

James Sanders, Irina Lyublinskaya

United States Department of Education, GEAR-UP, \$617,600.

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

New York State Department of Education, Teacher Opportunity Corps (TOC), \$45,052.

New York State Department of Education, Collegiate Science and Technology Entrance Program (C-STEP), \$209,338.

New York State Department of Education, Science and Technology Entry Program (STEP), \$257,823.

DIVISION OF ACADEMIC AFFAIRS

Marianne Carlin

New York State Department of Education/VTEA, Advisement and Mentoring for AAS Students in Business, Computer Science and Nursing, \$78,540.

Jane Coffee

U. S. Department of Education, Improving Teacher Preparation, \$53,718.

David Podell

United States Department of Education, Strengthening Institutions (Administration Component), \$77,389.

United States Department of Education, Strengthening Institutions (Activity Component), \$287,611.

David Podell, Ann Helm

Various, Study Abroad Program, \$50,000.

David Podell, Jane Coffee

Fund for Public Schools, New York City Partnerships for Teacher Excellence, \$41,048.

DIVISION OF SCIENCE AND TECHNOLOGY

Gail Simmons, et al.

NSF, STEM Talent Expansion via Applied Mathematics (Steam), \$146,556.

DIVISION OF STUDENT AFFAIRS

Michael Daniels

New York City/HRA, College Opportunity to Prepare for Employment (COPE) \$9,288.

New York City/HRA, College Opportunity to Prepare for Employment (COPE), \$3,384.

New York City/HRA, College Opportunity to Prepare for Employment (COPE) line item budget, \$10,565.

New York State Department of Education, Liberty Partnerships Program.

Michael Kress and Michael Daniels

U. S. Department of Education, Promoting Educational Excellence for Students with Disabilities - People Tech (with Baruch), \$130,934.

Linda Sharib

New York State Department of Education, Comprehensive Instructional Support for AAS Students, \$225,346.

OFFICE OF CONTINUING AND ADULT EDUCATION

Various Continuing Education Special Projects, \$23,245.

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

New York State Department of Education, English Language/Civics, \$149,723.

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), \$32,980.

New York State Department of Education/VTEA, One Stop Collaboration/Vocational Training/Placement, \$40,999.

New York City/Public Affairs, Resident Choice Initiative Program, \$7,956.

New York City, Office of the Mayor, Adult Literacy Program, \$143,807.

United Way, New City Works Program, \$258,067.

Hospital League 1199, 1199 HC4 Program, \$360,789.

