

DENISE A. BATTLES

Work Address Office of the President
1 College Circle, 310 Doty Hall
State University of New York (SUNY) Geneseo
Geneseo, NY 14454
(585) 245-5501 office phone
president@geneseo.edu

Education Ph.D., Geology (1990)
University of California, Los Angeles, California
Dissertation: The hydrothermal evolution of the Shamrock
batholith, western Nevada, and the origin of sodium-rich
alteration in the western United States.
Advisor: Dr. Mark D. Barton

A.B., Geology, with honors (1984)
Colgate University, Hamilton, New York

Continuing Education

Management Development Program, Harvard Institutes for Higher Education, Harvard
University, Cambridge, Massachusetts (1999)

Academic Experience

State University of New York (SUNY) Geneseo

Professor of Geological Sciences, Tenured (2015 to present)

University of North Carolina Wilmington

Professor of Geography and Geology, Tenured (2012 to 2015)

University of Northern Colorado

Professor of Geology, Tenured (2005 to 2012)

Georgia Southern University

Professor of Geology, Tenured (2003 to 2005)
Associate Professor of Geology, Tenured (1996 to 2003)

Temporary Project Supervisor, Dept. of Geology and Geography "Nitrates in Well-water" grant (Summer 1991)
Assistant Professor of Geology, Tenure-Track (1990 to 1996)

University of California, Los Angeles

Research Assistant for Dr. Mark D. Barton (Summer quarter 1989)
H and O stable isotope lines, calibration and operation (July 1986 to August 1990)
Teaching Assistant, 12 courses for the Department of Earth and Space Sciences, Department of Chemistry, and The Honors Collegium (January 1985 to December 1989)
Research Assistant for Dr. W. Gary Ernst (Fall quarter 1984 and Spring quarter 1985)

Colgate University

X-ray Fluorescence and X-ray Diffractometer operation, student assistant (September 1983 to June 1984)
Research assistant for Dr. Cynthia Evans (September 1983 to June 1984)

Administrative Experience

SUNY Geneseo

PRESIDENT (July 2015 to present)

Responsibilities and duties as President: serve as the chief executive officer of the institution. The College, New York State's sole member of the Council of Public Liberal Arts Colleges (COPLAC), includes 18 academic departments, 2 academic schools (Business and Education) and serves approximately 5,500 undergraduate majors and 100 master's students. The institution employs about 250 full-time and 100 part-time faculty members and 600 staff members, and has an annual total campus budget of approximately \$160 million.

University of North Carolina Wilmington

PROVOST AND VICE CHANCELLOR FOR ACADEMIC AFFAIRS (July 2012 to June 2015)

Responsibilities and duties as Provost: serve as the chief academic and administrative officer of the Division of Academic Affairs. The University included four academic colleges/schools (Arts & Sciences, Business, Education, and Health & Human Services) and served approximately 12,425 undergraduate majors, 1,400 master's and 125 doctoral (Ph.D. and Ed.D.) students. The institution employed about 625 full-time and 275 part-time faculty members and 1,200 staff members, and had an annual budget of approximately \$300 million.

University of Northern Colorado
College of Natural and Health Sciences

DEAN (July 2005 to July 2012)

Responsibilities and duties as Dean: serve as the chief academic and administrative officer of the College, comprising six academic Schools (Biological Sciences; Earth Sciences and Physics; Human Sciences; Mathematical Sciences; Nursing; and Sport and Exercise Science), one academic department (Chemistry and Biochemistry) and six centers and institutes. The College served approximately 3,100 undergraduate majors, 400 master's students, and 150 doctoral (Ph.D., Au.D., and D.N.P.) students with about 135 full-time faculty members and an annual base budget of approximately \$13.5 million.

Georgia Southern University
Allen E. Paulson College of Science and Technology

ASSOCIATE DEAN, Faculty and Research Programs (July 2003 to June 2005)

Responsibilities and duties as Associate Dean, Faculty and Research Programs: coordinate all personnel recruitment, hiring, reappointment, promotion, tenure, and post-tenure policies, procedures, and reviews at the college level; oversee and coordinate all personnel employment and resource needs for the Summer term (a budget of approximately \$600,000); serve as liaison to department chairs on policy questions and faculty search procedures; maintain faculty databases; responsible for professional development of faculty, academic staff, and department chairs; plan and coordinate new faculty workshops; serve as chair of the Academic Excellence Committee; provide leadership for research programs, scholarly efforts, and strategic multidisciplinary research initiatives that further the college's strategic plan; and advise the Dean on the management of college office space and laboratory facilities, technology needs, and resource planning.

Auburn University
Office of the President

AMERICAN COUNCIL ON EDUCATION (ACE) FELLOW (August 2000 to June 2001)

Assignment in the President's Office under the mentorship of President William V. Muse. Major fellowship emphases included: strategic planning and budgeting processes and institutional resource allocation; campus administration and, in particular, functions and operations outside of academic affairs; governing boards and board - institution relations; and methods of effective leadership in a climate of change.

Georgia Southern University
Allen E. Paulson College of Science and Technology

ASSOCIATE DEAN, Research and Budget (July 1999 to June 2003)

ASSISTANT DEAN, Research and Budget (July 1997 to June 1999)

Responsibilities and duties as Associate/Assistant Dean, Research and Budget: serve as liaison to the Office of Research and Sponsored Programs; foster scholarly efforts of faculty; coordinate and maintain faculty database; serve as liaison to department chairs on policy questions and faculty search procedures; oversee the college's summer budget and monitor the preparation of summer contracts for faculty; plan and coordinate new faculty workshops; assist the Dean in budgetary matters; serve as Chair of and monitor the budget for the Academic Excellence Committee; and coordinate and manage faculty elections.

ASSISTANT DEAN (March 1996 to June 1997)

Responsibilities and duties as Assistant Dean: coordinate and maintain faculty database; serve as liaison to department chairs on policy questions and faculty search procedures; oversee the college's summer budget and monitor the preparation of summer contracts for faculty; assist the Dean in budgetary matters; coordinate matters pertaining to academic programs and curricula; oversee college enrollments and perform enrollment management; coordinate catalog revision; serve as liaison to campus offices that deliver student programs and services and to off-campus organizations and agencies served by the college's instructional activities; assist academic departments in student-related matters; and perform educational outreach, public relations, and development activities.

ACTING ASSISTANT DEAN (September 1995 to February 1996)

ACTING ASSISTANT TO THE DEAN (July 1994 to August 1995)

Responsibilities and duties as Acting Assistant Dean / Acting Assistant to the Dean: coordinate and maintain faculty database; serve as liaison to department chairs on policy questions and faculty search procedures; monitor the preparation of summer contracts for faculty; assist the Dean in budgetary matters; coordinate matters pertaining to academic programs and curricula; oversee college enrollments and perform enrollment management; coordinate catalog revision; serve as liaison to campus offices that deliver student programs and services and to off-campus organizations and agencies served by the college's instructional activities; assist academic departments in student-related matters; and perform educational outreach, public relations, and development activities.

Professional Affiliations and Positions Held

American Association of Colleges for Teacher Education (2016 to present)
Institutional Representative (2016 to present)

American Association of State Colleges and Universities
Member, Membership Advisory Committee (2019 to present)
Chair, Membership Advisory Committee (2017 to 2019)
Executive Committee, Member (2016 to 2017)
Board of Directors, Member (2016 to 2019)
Annual Meeting Program Advisory Committee, Member (2016 to 2017)

American Council on Education (2000 to present)
Chair, Nominating Committee, Council of Fellows (2020 to present)
Immediate Past Chair, Council of Fellows (2020 to present)
Chair, Council of Fellows (2019 to 2020)
Vice Chair / Chair-Elect, Council of Fellows (2017 to 2019)
Council of Fellows Board, Member (2016 to present)
Secretary, Council of Fellows (2016 to 2017)
Finance and Development Committee of the Council of Fellows, Member (2016 to present)
ACE Fellows Program Placement Advisor (2014)
Executive Committee of the Council of Fellows, Member (2010 to 2013; 2016 to present)
Nominating Committee for the Executive Board of the Council of Fellows, Member (2009 to 2013, 2017)
Executive Board of the Council of Fellows, Member (2009 to 2013)
Professional Development Committee of the Council of Fellows, Member (2007 to 2016), Co-Chair (2010 to 2011), Chair (2011 to 2012) and Immediate Past Chair (2012 to 2013)

Association of American Colleges and Universities (2015 to present)
Institution Representative (2015 to present)
Presidents' Trust (2015 to 2020)

Association of Chief Academic Officers (2013 to 2015)
Vice President / President-Elect (July 2014 to June 2015)
Annual Program Committee, Chair (July 2014 to June 2015)
Secretary (March to July 2014)
Board of Directors (2014 to June 2015)
Steering Committee (2013 to 2014)
Communications Committee, Chair (2013 to 2014)

Association of Schools of Public Health
Undergraduate Public Health Learning Outcomes Development Project, Member of Core Workgroup for Domain 1: Knowledge of Human Cultures and the Physical and Natural World as it Relates to Individual and Population Health (2010 to 2011)

Colonial Academic Alliance (2012 to 2015)
Provost's Council, Member (2012 to 2015)

Council of Colleges of Arts and Sciences (1995 to 2012)
CCAS Standing Committee on Gender Issues, Chair (2011 to 2012)
CCAS ADVANCE Initiative Standing Committee, Chair (2009 to 2011)
Past-President (2009 to 2010)
President (2008 to 2009)
Case Study Committee for the 2007 Annual Meeting, Chair
Case Study Committee for the 2006 Annual Meeting, Member

Associate/Assistant Deans Committee, Board Liaison (2005 to 2008)
Board of Directors, Elected Member (2004 to 2008)
Program Committee for the 2003-2005, 2007 and 2008 Annual Meetings, Member
Comprehensive Universities Committee, Member (2000 to 2002)

Council of Public Liberal Arts Colleges (2015 to present)
Immediate Past President (2020 to present)
President (2018 to 2020)
Executive Committee, Member (2017 to present)
President-Elect (2017 to 2018)
Strategic Planning Committee, Member (2016 to 2017)
Board of Directors, Member (2015 to present)

Geological Society of America (starting 1991)
Minorities and Women in the Geosciences Committee, Member-at-Large (2003 to 2006)
Georgia Southern University Campus Liaison (1995 to 2000)

Georgia ArtSci Deans (1994 to 1999)

Montana State University
External Advisory Board for MSU's NSF ADVANCE grant, member (2012 to 2017)

National Association of Geoscience Teachers (starting 1999)

Oakland University
External Support Group for NSF ADVANCE grant, member (2011 to 2012)

Project Kaleidoscope Faculty for the 21st Century (1997 to present)

Rochester Area Colleges Presidents Group (2015 to present)
Vice-Chair (2020 to present)

Honors, Awards, and Other Distinctions

One of five higher education presidents or past-presidents chosen as "Faculty" for ACE's Advancing to the Presidency professional development program, Washington, DC (October 16-17, 2017)

Wall of Distinction honoree, Central Square Central School District, Central Square, NY (2016)

Golden Key International Honour Society, honorary member, SUNY Geneseo (2015)
Phi Kappa Phi, University of North Carolina Wilmington, faculty member inductee (2013)

Selected as the recipient of the "Shattering the Glass Ceiling" pin at the Breakfast for Women Deans, Annual Meeting of the Council of Colleges of Arts and Sciences (2004)

American Council on Education (ACE) Fellow, 2000-2001
Project Kaleidoscope Faculty for the 21st Century, Class of 1997
Commendation for teaching, Introduction to Earth Science, Honors section, UCLA (Fall quarter 1988)
Commendation for teaching, Fundamentals of Earth Science, UCLA (Winter quarter 1987)
Fellowship, Dept. Earth and Space Sciences, UCLA (several quarters, 1984 to 1990)
Magna cum laude graduate, Colgate University (1984)
Phi Beta Kappa, Colgate University (1984)
Departmental Honors, Department of Geology, Colgate University (1984)
Phi Eta Sigma Freshman Honor Society, Colgate University (1982)

Publications

- Battles, D.A., Schneider, J.S., and Huffaker, L.A., 2012, CCAS 2010-2011 deans: A demographic analysis: CCAS Newsletter, v. 34, no. 1. Retrieved from <http://www.ccas.net/files/ADVANCE/Publications/CCAS%20Advance%20Feb%202012.pdf>.
- Battles, D.A., 2010, The case for climate change: STEM women in the academy: CCAS Newsletter, v. 32, no. 1, p. 1 and 6-10.
- Rich., F.J., Chance, C., and Battles, D.A., 2007, Effecting institutional change in faculty roles, rewards, and recognition – A case from Georgia Southern University: Widening Participation and Lifelong Learning, v. 9, p. 47-50.
- Battles, D.A., and Hudak, J.R., 2005, An interdisciplinary approach to art and science: A college course on art and geology: *in* Stokrocki, M., ed., Interdisciplinary Art Education: Building Bridges to Connect Disciplines and Cultures, National Art Education Association, Reston, Virginia, p. 77-89.
- Battles, D.A., and Hudak, J.R., 2005, Exploring the interrelationships of art and geology through a course module on European Ice Age cave art: Journal of Geoscience Education, v. 53, p. 176-183.
- Battles, D.A., Franks, M.E., Morrison-Shetlar, A.I., Orvis, J.N., Rich, F.J., and Deal, T.J., 2003, Environmental literacy for all students: Evaluation of environmental science courses developed for a new core curriculum: Journal of College Science Teaching, v. 32, p. 458-465.
- Battles, D. A., and Welford, M.R., 2000, An assessment of combined academic geology and geography departments based on a survey of department chairs: Journal of Geoscience Education, V. 48, p. 641-650.
- Battles, D.A., 2000, The use of notecards as a technique for enhancing the quality of large introductory classes: Journal of Geoscience Education, V. 48, p. 30-32.

Evans, M.A., and Battles, D.A., 1999, Fluid inclusion and stable isotope analyses of veins from the central Appalachian Valley and Ridge province: Implications for regional synorogenic hydrologic structure and fluid migration: *Geological Society of America Bulletin*, v. 111, no. 12, p. 1841-1860.

Evans, M.A., and Battles, D.A., 1997, Regional syn-orogenic fluid migration in the central Appalachians: Fluid geochemistry and fluid migration pathways: *in* Hendry, J. P., Carey, P.F., Parnell, J., Ruffell, A.H., and Worden, R.H., eds., *Contributions to the Second International Conference on Fluid Evolution, Migration and Interaction in Sedimentary Basins and Orogenic Belts*, Belfast, Ireland, p. 85-88.

Battles, D.A., and Barton, M.D., 1995, Arc-related sodic hydrothermal alteration in the western United States: *Geology*, v. 23, p. 913-916; accompanying Data Repository Item 9547 available from the Geological Society of America.

Battles, D.A., 1991, Hydrothermal alteration within the tilted Shamrock batholith, Yerington district, Nevada, *in* Raines, G.L., Lisle, R.E., Schafer, R.W., and Wilkinson, W.H., eds., *Geology and Ore Deposits of the Great Basin Symposium Proceedings*, Geological Society of Nevada, p. 351-353.

Meek, N. and Battles, D.A., 1991, Displacement along the Manix fault, San Bernardino County, California: *California Geology*, v. 44, p. 33-38.

Barton, M.D., Battles, D.A., Bebout, G.E., Capo, R.C., Christensen, J.N., Davis, S.R., Hanson, R.B., Michelsen, C.J., and Trim, H.E., 1988, Mesozoic contact metamorphism in the western United States, *in* Ernst, W.G., ed., *Metamorphism and Crustal Evolution of the Western United States, Rubey Volume VII*; Englewood Cliffs, New Jersey, Prentice Hall, p. 110-178.

Book Reviews

Battles, D. A., 2013, Review of Jeffrey L. Buller's *Best Practices in Faculty Evaluation: A Practical Guide for Academic Leaders*, *The Department Chair*, v. 23, no. 4, p. 29-30.

Published Abstracts

Battles, D.A., and Hudak, J.R., 2007, Supporting student learning of geoscience concepts through non-traditional means: A prototypal textbook on art and geology: *Geological Society of America Abstracts with Programs*, v. 39, p. 551.

- Battles, D.A., Hudak, J.R., and Zinskie, C.D., 2006, Development of innovative instructional materials for a prototypal art and geology textbook: Geological Society of America Abstracts with Programs, v. 38, p. 218.
- Battles, D.A., and Hudak, J.R., 2005, Development, implementation, and evaluation of educational materials for an introductory-level art and geology course: Geological Society of America Abstracts with Programs, v. 37, p. 85.
- Battles, D.A., and Hudak, J.R., 2004, Exploring the interdisciplinary connections of geology and art: A course module on jewelry, gems, and metalsmithing: Geological Society of America Abstracts with Programs, v. 36, p. 220.
- Battles, D.A., and Hudak, J.R., 2004, Educational materials development for a general education course on art and geology: Innovation and Impact: Building Excellence in Undergraduate Science, Technology, Engineering and Mathematics (STEM) Education, A conference of the National Science Foundation's Course, Curriculum, and Laboratory Improvement (CCLI) Program, April 16-18, 2004, Crystal City, Virginia, p. 45.
- Battles, D.A., and Hudak, J.R., 2003, An interdisciplinary approach to teaching introductory geology: A course on art and geology: Geological Society of America Abstracts with Programs, v. 35, p. 155.
- Battles, D.A., and Hudak, J.R., 2002, Exploring the interdisciplinary connections of geology and art: A course module on European ice age cave art: Geological Society of America Abstracts with Programs, v. 34, p. 199.
- Battles, D.A., Reichard, J.S., Rich, F.J., and Franks, M.E., 2001, Environmental literacy for all students: Assessment of environmental science courses in a new core curriculum: Geological Society of America Abstracts with Programs, v. 33, p. 242.
- Battles, D.A., Rich, F.J., Reichard, J.S., Darrell, J.H., and Vance, R.K., 1999, Enhancement of geology curriculum and research and service activities through the installation of an on-campus piezometer network: Geological Society of America Abstracts with Programs, v. 31, p. 145.
- Battles, D.A., Reichard, J.S., Rich, F.J., and Darrell, J.H., 1999, In pursuit of environmental literacy: Development of the environmental geology component in a new core curriculum: Geological Society of America, Southeastern Section, Abstracts with Programs, v. 31, p. 4.
- Welford, M.R., and Battles, D.A., 1997, Faculty satisfaction with the combined Geology-Geography department: Association of American Geographers Abstracts, v. 93, p. 282-283.

- Battles, D.A., and Welford, M.R., 1996, The combined geology and geography department: An evaluation based on surveys of department chairs: Geological Society of America Abstracts with Programs, v. 28, p. 163.
- Evans, M.A., and Battles, D.A., 1996, Characterization of a late Alleghanian fluid migration event in the central Appalachians: Geological Society of America, Northeastern Section, Abstracts with Programs, v. 28, p. 52.
- Battles, D.A., and Evans, M.A., 1994, Fluid geochemistry and fluid migration pathways during the Alleghanian orogeny, central Appalachians: Geological Society of America Abstracts with Programs, v. 26, p. 182.
- Evans, M.A., and Battles, D.A., 1994, Bed-parallel calcite veins in the core of the Wills Mountain anticline: Implications for deformation conditions and fluid flow during the Alleghanian orogeny: Geological Society of America Abstracts with Programs, v. 26, p. 12-13.
- Evans, M.A., and Battles, D.A., 1993, Structural and stratigraphic controls on fluid distribution in the central Appalachian Valley and Ridge Province during the Alleghanian orogeny: Geological Society of America Abstracts with Programs, v. 25, p. 167.
- Battles, D.A., 1993, Sodic-calcic alteration in an arc environment: A case study at the Buffalo Mountain pluton, north-central Nevada: Geological Society of America Abstracts with Programs, v. 25, p. 203.
- Battles, D.A., 1992, Oxygen and hydrogen isotope examination of sodic and sodic-calcic alteration in Mesozoic arc igneous rocks, western U.S.: Geological Society of America Abstracts with Programs, v. 24, p. 215.
- Barton, M.D., Hassanzadeh, J., Marikos, M.A. and, Battles, D.A., 1991, Magnetite-apatite-REE mineralization in the Great Basin: Geological Society of America Abstracts with Programs, v. 23, p. 292.
- Meek, N. and Battles, D.A., 1990, Evidence for approximately 5.2 km of left-lateral displacement on the Manix fault, central Mojave Desert, California: Geological Society of America, Cordilleran Section, Abstracts with Programs, v. 22, p. 68.
- Battles, D.A., 1990, Metasomatic alteration within a tilted batholith, Yerington district, Nevada, *in* Schafer, R. W. and W. H. Wilkinson, eds., *Geology and Ore Deposits of the Great Basin Symposium*, Program with Abstracts, Geological Society of Nevada, p. 113.
- Battles, D.A. and Barton, M.D., 1989, Na-Ca hydrothermal alteration in the western Great Basin: EOS, v. 70, p. 1382.

Barton, M.D., Battles, D.A., Bebout, G.E., Capo, R.C., Christensen, J.N., Hanson, R.B., Michelsen, C.J., and Trim, H.E., 1987, Mesozoic contact metamorphism in the western United States: Geological Society of America Abstracts with Programs, v. 19, p. 582.

Educational Materials Development

Battles, D.A., and Hudak, J.R., Art and Geology, 2007. A college-level textbook prototype, the initial development of which was undertaken with the support a National Science Foundation Course, Curriculum, and Laboratory Improvement (CCLI) Educational Materials Development grant (see Grants Awarded).

Other Conference Presentations and Contributions

Routenberg, R.R. (SUNY Geneseo), Battles, D.A., and Miller, T. (State University of New York System), Innovative Approaches to Diversity and Inclusion in Promoting Racial Equity. Accepted for panel presentation at the 2021 American Council on Education Annual Meeting, March 2021.

Battles, D.A., Council of Public Liberal Arts Colleges Annual Meeting conference facilitation in the role of President, Council of Public Liberal Arts Colleges, June 2019.

Battles, D.A., Presenter of the 2019 Council of Fellows/Fidelity Investments Mentor Award at the Annual Meeting of the American Council on Education, March 2019.

Battles, D.A., Council of Fellows Weekend conference facilitation in the role of incoming Chair, American Council on Education's Council of Fellows, March 2019.

Battles, D.A., Council of Public Liberal Arts Colleges Annual Meeting conference facilitation in the role of incoming President, Council of Public Liberal Arts Colleges, June 2018.

Rovaris, D.J., Sr. (facilitator, Louisiana State University), Battles, D.A., Botzman, T. (Misericordia University), and Sakaki, J. (Sonoma State University). Crisis Communication. Panel presentation at the 2018 American Council on Education's Council of Fellows Weekend, March 2018.

Battles, D.A., Annual Program Committee Chair for the full day of programming coordinated by the Association of Chief Academic Officers at the 2015 Annual Meeting of the American Council on Education, March 2015.

Battles, D.A. (moderator), Monning Atkinson, J. (Lewis & Clark College), Kirwan, W.E. (University System of Maryland), Lyman, B.G. (Shippensburg University), and

Warren Hamos, A. (Academic Search, Inc.). Chief Academic Officer Caucus: Chief Academic Officers Surviving and Thriving Through Leadership Changes. Panel presentation at the 2015 Annual Meeting of the American Council on Education, March 2015.

Harris, E. (moderator), A Conversation with the Provosts. Battles, D.A., Allen, B. (Winston-Salem State University) and Akinleye, J. (North Carolina Central University). Plenary session at Navigating Challenging Waters: Achieving Success in the Academy, the first annual summit focused on black faculty, staff, and graduate students in the UNC System, April 2014.

Battles, D.A. (planning subcommittee chair), Shared Governance in the New Normal. Hester, C. (presiding, MacMurray College), Bresnahan, C. (Rollins College), Downey, J. (Blue Ridge Community College), Evans, J.D. (Lindenwood University), Maisto, M. (New Faculty Majority), and Zingg, P. (Lynn University). ACE Council of Fellows' Professional Development Workshop at the American Council on Education Annual Meeting, March 2012.

Battles, D.A. (presider), Gasparich, G., (presenter, Towson University), Nave, F. (presenter, Prairie View A&M University), and Ross, N. (presenter, Virginia Tech). Cultivating Diverse Faculty Leadership in the STEM Disciplines: Best practices. Panel presentation at the 2011 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2011.

Battles, D.A. (facilitator and presenter), Gender Issues Breakfast. 2011 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2011.

Battles, D.A. (presider). CCAS ADVANCE Standing Committee Meeting, 2011 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2011.

Battles, D.A. (host). CCAS New Deans Seminar Reunion breakfast discussion table. 2011 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2011.

Battles, D.A. As Chair of the Professional Development Committee of the American Council on Education's Council of Fellows, served as the lead planner and organizer of the ACE Council of Fellows Weekend conference, Itasca, IL, June 3-5, 2011.

Battles, D.A. (organizer). Leading through Crises in the Digital Age. Gow, J. (presiding, University of Wisconsin – La Crosse), Benton, A. (Pepperdine University), Mellow, G.O. (LaGuardia Community College), and Ross, K.M. (Lynn University). ACE Council of Fellows' Leadership Session at the American Council on Education Annual Meeting, March 2011.

Battles, D.A. (organizer). New Media on Campus: Building Communities. Jaschik, S. (presiding, Inside Higher Ed), Caret, R. (Towson University), Farrar, C. (Purple States), Pepicello, W. (University of Phoenix) and Rosenberg, B. (Macalester

College). ACE Council of Fellows' Professional Development Workshop at the American Council on Education Annual Meeting, March 2011.

Battles, D.A. (presider), and Huffaker, L. (presenter, University of Northern Colorado). Workshop on Implicit Bias: How it Functions and What We Can Do to Reduce Its Impact. 2010 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2010.

Battles, D.A. (presider), Brakke, D.F. (presenter, James Madison University), Manderscheid, D. (presenter, University of Nebraska-Lincoln), McCaul, K. (presenter, North Dakota State University), and Cid, C. (presenter, Eastern Connecticut State University). Innovative Practices that Support the Recruitment, Retention, and Advancement of STEM Faculty. 2010 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2010.

Battles, D.A. (presider). CCAS ADVANCE Standing Committee Meeting at the 2010 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2010.

Battles, D.A. (organizer). NSF ADVANCE – Successful Strategies for Recruiting, Retaining, and Promoting Women in the Sciences. Poster session at the 2010 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2010.

Battles, D.A. (presenter), McCartan, A.-M., and Cid, C. Organizational Transformation to Address the Underrepresentation of Women Faculty In STEM Disciplines. Poster presentation at the 2010 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2010.

Fontenot, O. (presider and presenter) and Battles, D.A. (presenter). Case Study Leaders Meeting. 2010 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2010.

Battles, D.A., Cid, C. (presenter), and McCartan, A.-M. Promoting Institutional Transformation through a National Deans' Association. Poster presentation at the Annual NSF ADVANCE Program Workshop "Broadening Participation and Inclusion," November 2010.

Battles, D.A. (presider). Annual CCAS Business Meeting. 2009 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2009.

Battles, D.A. (presider and presenter), Morrobel-Sosa, A. (presenter, University of Texas – El Paso), and Damphousse, K. (presenter, University of Oklahoma). The NSF ADVANCE Program: Lessons Learned from Institutional Transformation Efforts. 2009 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2009.

- Battles, D.A. (presider) and Hartle, T. (presenter, American Council on Education). Opening Plenary Session. 2009 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2009.
- Battles, D.A. (presider) and Bell, P.B., Jr. Welcome Session for Newcomers. Presentation at the 2009 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2009.
- Battles, D.A., (presider) and Scarboro, D. (George Washington University). Sunshine State University Case Study: Framing the Issue and Sunshine State University Case Study: Integrating Perspectives. Contributed to case study development and presided over the case study session. American Council on Education's Council of Fellows Weekend conference, June 2009.
- Battles, D.A. (presider) and Laschever, S. (presenter; co-author, *Women Don't Ask: Gender and Negotiation*). Networking Breakfast for Women and Men. Women and Negotiation: Necessary Power. Presentation at the 2008 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2008.
- Battles, D.A. (presider) and Moen, M. (presenter). CCAS Luncheon and Presidential Address. Aristotle in an Era of Accountability. Presentation at the 2008 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2008.
- Gould, L.J. (presider; Northern Arizona University - Yuma), Battles, D.A. (presenter), Snyder, L. (presenter, Western Kentucky University), Leichliter, C.G.S. (presenter, The College of New Jersey), Burgus Little, S. (presenter, San Diego State University), Young, L. (presenter, Northern Arizona University – Yuma), Caskey, B.J. (presenter, University of Wisconsin – River Falls), and Elmore, W. (presenter, Marshall University). Deans and Associate Deans Working Together. Presentation at the 2008 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2008.
- Battles, D.A. (organizer; presider), Rutledge Shields, V. (presider), and McCorkle, S. (presenter), Pre-conference Professional Development Workshop. Conflict Management for Deans. Full-day workshop at the 2008 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2008.
- Chance, C., Rich, F.J., and Battles, D.A., Bridging democratic practice, inquiry, and education policy to support simultaneous renewal: presentation at the Conference on Education Renewal and School Development in an Era of Cultural Diversity, Wuhan, China, May 2008.
- Chance, C., Rich, F.J. (presenter), and Battles, D.A., Rewarding faculty (COE & A&S) work in schools: Creating a positive climate for teacher education: Presentation at the 2008 Annual Meeting of the American Association of Colleges for Teacher Education, February 2008.

Klein, J. (presider; Texas A&M University – Commerce), Sudol, R. (presenter, Oakland University), Battles, D.A. (presenter), and Zaharopoulos, T., (presenter, Park University). Evaluating probationary faculty. Presentation at the 2007 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2007.

Battles, D.A., (presider) and C. Johnson-Odim (presenter, Dominican University). Breakfast for Women Deans. Presentation at the 2007 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2007.

Battles, D.A. (organizer; presider), Potvin, M. (presider), and McCorkle, S. (presenter), Pre-Conference Professional Development Workshop. Conflict Management for Deans. Full-day workshop at the 2007 Annual Meeting of the Council of Colleges of Arts and Sciences, November 2007.

Chance, C., Rich, F.J., and Battles, D.A., Rewarding faculty (COE & A&S) work in schools: Bridges to positive climates for teacher education: presentation at the 2007 National Network for Educational Renewal Annual Conference, October 2007.

Moore, T. (presider, panelist and presenter; Kent State University), van der Vorm, P. (presenter; Academic Search Consultation Service), and Battles, D.A., (presenter). Assistant and associate deans: The transition to deanship. Presentation at the Annual Meeting of the Council of Colleges of Arts and Sciences, November 2005.

Battles, D.A., and Hudak, J.R. (workshop co-leaders). Teaching introductory geology with art: Sharing effective materials and activities. K-16 Education Workshop offered at the 2005 Annual Meeting of the Geological Society of America, with sponsorship by the National Association of Geoscience Teachers and National Science Foundation.

Carrasco, M.A., and Battles, D.A. (topical session co-chairs). Minorities, women, and persons with disabilities in the geosciences: Avenues to success. Topical session offered at the 2005 Annual Meeting of the Geological Society of America.

Battles, D.A. (presider panelist and presenter), Hudak, J.R. (presenter; Georgia Southern University), and Prezant, R.S (presenter; Montclair State University). Differentiated faculty workloads: Models for individualized faculty effort. Presentation at the Annual Meeting of the Council of Colleges of Arts and Sciences, November 2004.

Battles, D.A. (presider), and Mowoe, I.J. (presenter; The Ohio State University). Legal issues – The Civil Rights Act of 1964, the Equal Protection Clause of the Fourteenth Amendment, and Affirmative Action. Session at the Annual Meeting of the Council of Colleges of Arts and Sciences, November 2003.

Battles, D.A. (presider panelist and presenter), and Fenwick, B. (presenter; Kansas State University). Differentiated faculty workloads: Putting theory into practice.

Presentation at the Annual Meeting of the Council of Colleges of Arts and Sciences, November 2002.

Battles, D.A., Morrison-Shetlar, A.I., Orvis, J.N., Rich, F.J., and Franks, M.E. (presenter), 2001, Environmental literacy for all undergraduates: Evaluation of core curriculum environmental science courses. Presentation at the American Educational Research Association Annual Meeting, April 2001.

Franks, M.E., Morrison-Shetlar, A.I., Battles, D.A., Orvis, J., Rich, F., and Ma, L., 1999, Environmental literacy for all students: New environmental science courses for undergraduates. Roundtable presentation at the American Educational Research Association Annual Meeting, April 1999.

Invited/Featured Presentations

“Pathways through the Pyramid: Academic Women, Hierarchies, and Silos,” invited panelist in Syracuse University’s Women in Leadership program series. Session scheduled for February 18, 2021.

“Universities in the time of COVID and the future of higher education,” invited presenter on a presidential panel at the American Geophysical Union’s (AGU) Annual Meeting. Lozier, S. (moderator, Georgia Tech), Barron, E. (Penn State University), Battles, D.A., Killeen, T. (University of Illinois), Leinen, M. (Scripps Institute of Oceanography) and Wells, S. (New Mexico Tech) (December 14, 2020)

"What Presidents and Provosts Expect from Deans," invited presenter on a panel of presidents and provosts, Council of Colleges of Arts and Sciences (CCAS) Seminar for New Deans (December 10, 2020)

“Think About Crises and How You’ll Handle Them Before They Happen, invited presenter in the Council of Colleges of Arts and Sciences (CCAS) series Discussion for Deans (September 28, 2020)

“Hazing Prevention President’s Panel” invited panel presenter at HazingPrevention.Org’s 2019 Hazing Prevention Institute. Crow, B. (moderator, Slippery Rock University), Battles, D.A., Fry, J. (Drexel University), and Gee, E.G. (West Virginia University) (June 19, 2019)

“Student Health and Safety,” invited presenter on a presidential panel session at the SUNY Presidents Meeting (June 11, 2019)

“One Person’s Pathway to STEM,” Rochester Academy of Science, invited comments, Geneseo, NY (November 10, 2018)

“Gender Equity in the Academy: Women in STEM and Leadership Roles,” Colgate Professional Networks, Keynote and Reception with Denise Battles, President of

- SUNY Geneseo. A joint event offered through the Colgate STEM Network and Geneseo Alumni Relations, Rochester, NY (March 20, 2018)
- “Increasing our Research and Outreach Enterprise,” invited presenter on a presidential panel session at the SUNY Presidents Meeting (December 14, 2017)
- “Higher Education,” Chamber Business Rounds, invited presenter on a panel session featuring area college or university presidents, Greater Rochester Chamber of Commerce, Rochester, NY (January 10, 2017)
- “Campus Climate: Recent Events, Resources, and Reactions,” invited presenter on a presidential panel session at the SUNY Presidents Meeting (December 15, 2016)
- “Reflections on Gender Equity in Higher Education,” featured speaker for a meeting of the Greater Rochester Area American Association of University Women (AAUW), Rochester, New York (November 14, 2016)
- “Women’s Leadership Council President’s Panel on Higher Education,” invited speaker on a panel session featuring four women college or university presidents, Women’s Leadership Council of the United Way of Greater Rochester, Rochester, New York (October 24, 2016)
- “A Perspective on STEM Gender Equity,” invited presenter for the SUNY Geneseo GROW STEM organization, Geneseo, New York (March 31, 2016)
- “From the Professoriate to the Presidency as a Woman in Science,” invited speaker at the Rochester Institute of Technology Women in Science (WISe) luncheon series, Rochester, New York (November 20, 2015)
- “The Scholarly Pursuits of an Aspiring Polymath,” invited presenter at the 2015 SUNY Geneseo Phi Beta Kappa Colloquium, SUNY Geneseo (November 17, 2015)
- “The CCAS ADVANCE Initiative: Promoting Institutional Transformation through a National Association of Academic Deans,” invited speaker at the Earth Sciences Seminar, University of Northern Colorado (November 18, 2011)
- “New Trends in Faculty Development,” invited panel presenter with Reybold, E., and Granberry Russell, P., 2011 National Science Foundation ADVANCE Meeting – 10 Years of Broadening Participation and Inclusion, Alexandria, Virginia. Two sessions. (November 14, 2011)
- “The CCAS ADVANCE Initiative: Promoting institutional transformation through a national association of academic deans,” invited speaker, National Science Foundation ADVANCE Distinguished Lecture, Arlington, Virginia (April 19, 2010)

“The case for climate change: STEM women in the academy,” Presidential Address, Council of Colleges of Arts and Sciences Annual Meeting, Baltimore, Maryland (November 13, 2009)

“An Introductory-Level Art and Geology Course: Development, Implementation, and Evaluation of Educational Materials,” invited speaker at the Earth Sciences Seminar, University of Northern Colorado (September 7, 2007)

“Faculty roles and rewards: Models for individualization of faculty workload,” invited speaker, presentation to faculty members and academic affairs administrators, North Georgia College and State University (March 31, 2005)

Invited speaker at the Department of Geology Departmental Seminar, Colgate University (October 9, 1997)

Invited speaker at the Department of Geology Departmental Seminar, Georgia State University (February 28, 1996)

“Sodium-rich hydrothermal alteration in Mesozoic arc rocks of the western United States,” invited speaker at the Department of Earth Sciences Departmental Seminar, University of North Carolina at Wilmington (April 1994)

“Sodic hydrothermal alteration in Mesozoic igneous rocks of the western U.S.,” invited speaker at the Department of Geology Journal Club, University of Georgia (March 1993)

Invited speaker at the Georgia Southern University chapter of Sigma Xi (October 1992)

Grants Awarded

National Science Foundation ADVANCE program, Partnerships for Adaptation, Implementation, and Dissemination (PAID) Grant HRD-0930138. Awarded \$1,170,023 for “The CCAS ADVANCE Initiative: Promoting Institutional Transformation through a National Deans’ Association.” Collaborative award involving the University of Northern Colorado, Eastern Connecticut State University, the University of Washington (sub-awardee), and the College of William and Mary. Denise A. Battles (PI; succeeded by Michelle Behr upon Battles’ transition to a Provost role in July 2012) and Carmen Cid (Co-PI, Eastern Connecticut State University) and Anne-Marie McCartan (PI, College of William and Mary) (2009-2013)

National Science Foundation Course, Curriculum, and Laboratory Improvement (NSF-CCLI) Grant DUE-0611600. Awarded \$24,417 for “Proof of Concept: Educational Materials Development for a General Education Course on Art and Geology.” [This

award reflects the transfer to the University of Northern Colorado of the grant listed immediately below.] Denise A. Battles (PI/PD) and Jane R. Hudak (2006-2007)

National Science Foundation Course, Curriculum, and Laboratory Improvement (NSF-CCLI) Grant DUE-0231106. Awarded \$74,968 for “Proof of Concept: Educational Materials Development for a General Education Course on Art and Geology.” Denise A. Battles (PI/PD) and Jane R. Hudak (2003-2006)

National Science Foundation Course and Curriculum Development (NSF-CCD) Grant DUE-9752602. Awarded \$150,000 for “Environmental Literacy for All Students: Development of Environmental Science Courses in a New Core Curriculum.” Denise A. Battles (PI/PD), Alison Morrison-Shetlar (interim PI/PD during the period of Battles’ ACE Fellowship), Jessica Orvis, Li Ma, and Fredrick Rich (1998-2001)

National Science Foundation Academic Research Infrastructure (NSF-ARI) Grant OIA-9602776. Awarded \$900,000 for “Renovation of Chemistry and Geology Research Facilities, Georgia Southern University.” Project was supplemented by \$250,000 in state funds from the University System of Georgia; project total with institutional match was \$1,380,913. Denise A. Battles (PI/PD), Bill W. Ponder, Fredrick Rich, and Shedrick Coleman (1997-1999)

Grant for the Development of Instruction, Georgia Southern University. Awarded \$1,200 for development of Optical Mineralogy course (November 1994)

Grant for Professional Travel, Faculty Development and Welfare, Georgia Southern University. Awarded \$1,000 (June 1994)

Faculty Development Summer Award, Georgia Southern University. Awarded \$3,000 for development of the new course, Geology of the National Parks (March 1994)

Faculty Research Grant, Georgia Southern University. Awarded \$2,500 for “A Petrographic and Geochemical Investigation of Sodic-Calcic Alteration in Arc Igneous Rocks, Western United States” (November 1993)

Grant for the Development of Instruction, Georgia Southern University. Awarded \$1,800 for development of Optical Mineralogy course (November 1992)

Grant for Professional Travel, Faculty Development and Welfare, Georgia Southern University. Awarded \$500 (November 1992)

Foundation Fellowship and Research Sabbatical, Georgia Southern University. Awarded \$5,000 plus one-third sabbatical (\$1,650) for “An Investigation of Sodic-calcic Hydrothermal Alteration at the Buffalo Mountain Pluton, North-central Nevada” (February 1992)

National Science Foundation Research in Undergraduate Institutions (NSF-RUI) Grant EAR-9119092. Awarded \$54,693 for “Fluid Migration Pathways and Fluid

Evolution in the central Appalachians: Implications for Hydrodynamics within a Foreland Fold-Thrust Belt.” Mark A. Evans (PI/PD) and Denise A. Battles (1992-1994)

Faculty Research Grant, Georgia Southern University. Awarded \$2,440 for “Trace Element Characterization of Sodicly Altered Rocks, Western United States” (November 1990)

Editorial Services and Professional Reviews

Editorial Board member for:

Journal of Diversity in Higher Education (2011 to 2016)

Manuscript reviews completed for:

Economic Geology (multiple, 1997, 2000, and 2004)

Geology (2002)

Journal of Diversity in Higher Education (multiple, 2010 – 2011; 2017 - 2020)

Journal of Geography (multiple, 1999)

Journal of Geoscience Education (2005)

Mineralogical Association of Canada Short Course volume (1995)

Grant proposal reviews completed for:

American Chemical Society Type AC proposal (multiple, 2000 and 2003)

American Chemical Society Type B proposal (1997)

National Science Foundation, ADVANCE Program (2011)

National Science Foundation, Assessment of Student Achievement in Undergraduate Education Program (multiple, 2001 and 2002)

National Science Foundation, Course, Curriculum, and Laboratory Improvement Program, including service as panel chair (1999, 2004, and 2006)

National Science Foundation, Directorate for Geosciences, Geoscience Education Program (multiple, 2008)

National Science Foundation, Instrumentation and Laboratory Improvement Program (1998)

National Science Foundation, Office of Multidisciplinary Activities, Directorate for Mathematical and Physical Sciences (2006)

National Science Foundation, Opportunities for Enhancing Diversity in the Geosciences (2009)

National Science Foundation, Petrology and Geochemistry Division (multiple, 1994)

National Science Foundation, Science Technology, Engineering, and Mathematics Talent Expansion (STEP) Program (2002)

National Science Foundation, Tectonics Division (1994)

Textbook reviews completed for:

Physical Geology textbook review for West Educational Publishing (1995)

"Interpreting Earth History," 5th edition, by Petersen and Rigby. Laboratory manual review for William C. Brown Publishers (1991)

Other reviewing services:

Reviewer of nomination and application materials, American Council on Education (ACE) Fellows Program (2002)

Teaching

Courses taught at Georgia Southern University:

General Physical Geology / Introduction to the Earth, lecture and laboratory

General Historical Geology, lecture and laboratory

Environmental Geology laboratory

Elementary Crystallography and Mineralogy, lecture and laboratory

Optical Mineralogy, lecture and laboratory

Introduction to Research

Selected Problems in Geology (now titled Bachelor of Science Senior Thesis Research)

Introduction to Geochemistry *

Geology of the National Parks *

Art & Geology * (a team-taught course offered through the Bell Honors Program)

Art in Life* (a team-taught and geology-themed section of this core curriculum course)

* responsible for initial course development and instruction

Academic and Professional Service (selected items listed)

SUNY Geneseo

University committees and activities

Convener, Cabinet (2015 to present)

Senate Executive Committee, Member (2015 to present)

College Senate, ex officio Member (2015 to present)

Geneseo Foundation Board, ex officio Member (2015 to present)

SUNY System committees and activities

SUNY Oneonta President's Search Committee, Chancellor's Designee (2017 to 2018)

Comprehensive Colleges, Member (2015 to present)

State committees and activities

Co-Chair, Finger Lakes Regional Economic Development Council (April 2020 to present)

Co-Chair, Higher Education, Research and Health Care Work Team of the Finger Lakes
Regional Economic Development Council (July 2017 to 2019)

Co-Chair, Higher Education and Research Enabler Team of the Finger Lakes Regional
Economic Development Council (May 2016 to July 2017)

Regional committees and activities

Member, Livingston County Reopening Task Force (2020 to present)

University of North Carolina Wilmington

University committees and activities

Convener, COACHE (Collaborative on Academic Careers in Higher Education)
Implementation Team (2014 to 2015)

Co-Chair, Task Force on the Integration of Planning, Budgeting, and Accountability
(2014 to 2015)

Member, Chancellor's Leadership Council (2014 to 2015)

Member, Outdoor Enhancement Plan Committee (2013 to 2014)

Chair, Strategic Action Planning Workgroup (November 2012 to November 2014)

Co-Chair, Student Tuition and Fee Advisory Committee (each fall term, 2012 to 2014)

Member, Chancellor's Cabinet (2012 to 2015)

Member, Crisis Decision Team (2012 to 2015)

Member, Institutional Risk Management Steering Committee (2012 to 2015)

Member, Military Task Force (2012 to 2014)

Member, Endowment and Scholarship Team (2012 to 2015)

Co-Chair, University Innovation Council (2012 to 2015)

Co-Chair, University Budget Council (2012 to 2015)

Member, Marine Biotechnology in North Carolina (MARBIONC) Steering Committee
(2012 to 2013)

Ex-officio Member, Research Foundation Board (2012 to 2015)

Ex-officio Member, Faculty Senate Buildings and Grounds Committee (2012 to 2015)

Participant, Faculty Senate Steering Committee (2012 to 2015)

Convener, Academic Coordinating Council (2012 to 2015)

Convener, Deans Council (2012 to 2015)

Convener, University Chairs and Directors (2012 to 2015)

Convener, Committee on Reappointment, Tenure and Promotion (2012 to 2015)

Convener, Provost Advisory Council (2012 to 2015)

University of North Carolina System committees and activities

Member, Faculty Exit Survey Working Group (2014)

University of Northern Colorado

College committees and activities

Co-Chair, College of Natural and Health Sciences Advisory Board (2009 to 2012)

Member, Internal Advisory Committee for Biological Sciences' NSF Science,

Technology, Engineering, and Mathematics Talent Expansion Program grant

Chair, Winchester Distinguished Professorship Committee (2006 to 2012)

Member, Mathematics and Science Teaching (MAST) Institute Advisory Board
(September 2005 to 2007)

Member, Frontiers of Science Institute Advisory Board (November 2005 to 2008)
Chair, Program Review Team (2005 to 2009)

Institutional committees and activities

Member, Higher Learning Commission Working Team, planning group for UNC's
reaffirmation of institutional accreditation (2011)

Presenter, "Faculty and Staff Performance Reviews," UNC Leadership Institute (2010)

Member, Faculty Classification Policy Conference Committee (2010 to 2011)

Member, Search Committee for the Director of the Office of Sponsored Programs (2009)

Member, Work Environment Task Force (February 2009 to 2011)

Member, Sabbatical Leave Policy Conference Committee (2009)

Member, Financial Aid Advisory Board (2008 to 2009)

Member, Key Performance Indicator Committee (July 2008 to 2009)

Member, Program Fee Committee (Spring 2008)

Member, Cost of Attendance Committee (January to May 2008)

Member, Capital Planning Committee (December 2007 to 2012)

Member and academic dean representative, Faculty Senate Executive Committee
(September 2007 to 2012)

Dean representative and speaker, "Overview of academic programs at the University of
Northern Colorado," presentation to prospective student athletes and
parents/guardians, football recruiting weekends (2007 to 2011)

Member, Pandemic Planning Committee (2006 to 2007)

Member, Academic Plan Steering Team (2006 to 2008)

Chair, Academic Plan Research Subcommittee (2006)

Member and academic dean representative, President's Planning Council (September
2005 to June 2007)

Member, Center for International Education, Study Abroad Advisory Board (July 2005 to
2008)

State committees and activities

Member, Denver Public Schools' Deans Roundtable (February 2006 to 2011)

Local community committees and activities

Education Committee, University District Initiative of the City of Greeley, Colorado and
the University of Northern Colorado (2011)

Member, Centennial Rotary of Greeley (August 2007 to June 2012)

Co-Chair, Ambassadorial Scholarship / World Peace Fellowship Committee (fall
2008 to 2012)

Georgia Southern University

Departmental committees and activities

Member, departmental committee to develop geology and geography assessment
instruments for graduating seniors and recent alumni (November 2002 to 2003)

Member, Geography search committee (August 2002 to February 2003)

Member, SWOT (Strengths, Weaknesses, Opportunities, and Threats) analysis subcommittee for the Department of Geology and Geography's Level III Strategic Plan (March 2002)

Member, Building and Facilities Committee (August 1999 to 2002)

Member, Igneous/Metamorphic Petrologist Search Committee (September 1996 to April 1997)

Member, Structural Geology Search Committee. Three separate searches (October 1995 to April 1998)

Member, Geology/Geography Curriculum Committee (January 1994 to September 1994)

Member, Physical Geography Search Committee (October 1993 to April 1994)

Member, H. Stanley Hanson Geology/Geography Scholarship Committee (May 1993 to May 1997)

Member, Geography Search Committee (October 1992 to April 1993)

Chair, Geology/Geography Space Committee, Georgia Southern University (September 1992 to June 1994)

Developer and organizer, "Lecture Over Lunch" departmental geology lecture series (September 1991 to September 1994)

Faculty advisor, Georgia Southern University Geology Club (September 1991 to September 1998)

College committees and activities

Dean's Office Liaison and Member, Task Force on College Policies and Procedures, College of Science and Technology (January 2004 to June 2005)

Chair, *Ad Hoc* Committee on Faculty Workload, College of Science and Technology (March 1998 to August 2000)

Originator and coordinator, College of Science and Technology New Faculty Workshop series (October 1997 to June 2005)

Chair and Member, Academic Excellence Committee, College of Science and Technology (September 1997 to August 2000; June 2001 to June 2005)

Chair and Member, *ad hoc* Committee on Freshman Advisement, College of Science and Technology (June 1996 to September 1996)

Chair and Member, Overlap/Duplication Committee. Committee developed to examine curriculum overlap and/or duplication in the Department of Industrial Technology and the College of Business Administration (December 1995 to September 1996)

Faculty Senator, Georgia Southern University (September 1994 to September 1996)

College Representative, Georgia Southern University Pre-Freshman Night (March 1994 and 1995)

Institutional committees and activities

Member, Task Force for the Enhancement of Research and Other Sponsored Activities at Georgia Southern University (October 2003 to November 2004)

Chair, Institutional Task Force on Faculty Roles & Rewards (April 2002 to October 2004)

Advisor to the Georgia Southern University Museum in support of the art and geology exhibition, "Art Rocks!" (August 2003, May 2004)

Co-presenter with Michael Mills, Goal Setting session for incoming new students, Georgia Southern University Camp Eagle (June 10, 2000)

Volunteer and Office Representative, A Day for Southern on Campus (September 1999)

Academic Affairs representative on response team for the National Science Foundation (NSF) Science and Engineering Research Facilities Survey (January to March 31, 1998)

Member, Public Service and Applied Research Committee (October 1997 to August 1998)

Member, Institutional Marketing Committee (July 1997 to June 1998)

Member, Research Foundation Work Group (March 1997 to January 1998)

Academic Affairs representative, University Honors Day Committee (March 1997 to August 2000)

Member, Consolidated Grievance Pool Panel (November 1996 to March 1997)

Member, Summer Orientation Advisory Board (September 1996 to July 1997)

Member, Success in You (SIU) Advisory Committee (September 1996 to July 1997)

Member, search advisory committee for the Faculty Assistant to the Vice President for Academic Affairs (March 1996)

Member, Distance Learning Task Force (January 1996 to July 1997)

Member, Women's Awareness Week Committee (October 1995 to April 1997)

Member, Undergraduate Studies Committee, Georgia Southern University (October 1995 to July 1997)

Member, Search Committee for the Department Chair of Political Science, Georgia Southern University (October 1995 to June 1996)

Member, Advisor of the Year Selection Committee, Georgia Southern University (February 1995 to February 1997)

Member, Committee on Registration, Georgia Southern University (January 1995 to July 1997)

Member, Georgia Southern University Scholarship Committee (November 1994 to September 1996)

Member, Banner Faculty Load Project Team, Georgia Southern University (November 1994 to July 1997)

Member, Presidential Disciplinary Appeal Review Committee, Georgia Southern University. Chair on two appeals (September 1994 to May 1998)

Panelist, Challenging Career Choices of Women, Georgia Southern University Women's Awareness Week (April 1993)

Member, Georgia Southern University Self-study Committee on Educational Support, for Southern Association of Colleges and Schools (SACS) accreditation (October 1992 to winter 1994)

University System of Georgia committees and activities

Member, Symposium Planning Group of the Reward Structure Committee (September 2004 to February 2005)

Member, Reward Structure Committee, a part of the NSF-funded PRISM (Partnership for Reform in Science & Mathematics) Initiative administered by the University System of Georgia (July 2004 to June 2005)

Member and Institutional representative, Planning Committee for the University System of Georgia 1999 Research Symposium on Promoting the Health of Georgians through Research Collaboration (October 1998 to March 1999)

Member and Institutional representative, Planning Committee for the University System of Georgia 1998 Research Symposium on Science and Technology for a Sustainable Society (November 1997 to May 1998)
Coordinator and Judge, Student Poster Competition, University System of Georgia Research Symposium on Science and Technology for a Sustainable Society (May 13, 1998)

Local community committees and activities

Judge, Home Educators Regional Science Fair (January 2004)
Judge, Georgia Science Olympiad, Regionals (March 1997)
Judge, Bulloch County Science Fair (January 1993, 1994, and 1995)

State committees and activities

Member and Institutional Representative, Steering Committee of the Consortium on Competitiveness for the Apparel, Carpet, and Textile Industry (CCTI), State of Georgia Traditional Industries Program (September 1996 to August 2000)
Member and Institutional Representative, Technical Committee of the State of Georgia's Food Processing Advisory Council -- FoodPAC (August 1996 to August 2000)
Member and Institutional Representative, Steering Committee of the State of Georgia's Food Processing Advisory Council -- FoodPAC (August 1996 to August 2000)
Member and Institutional Representative, Fiber Supply Working Group of the State of Georgia's Consortium for Technological Competitiveness in Pulp and Paper (April 1996 to August 2000)
Member and Institutional Representative, Manufacturing Process Committee of the State of Georgia's Consortium for Technological Competitiveness in Pulp and Paper (August 1995 to August 2000)
Member and Institutional Representative, Coordinating Committee of the State of Georgia's Consortium for Technological Competitiveness in Pulp and Paper (August 1995 to August 2000)
Judge, First Congressional District Science and Engineering Fair, Savannah, Georgia (February 1992 and 1995)
Judge, Georgia State Science Olympiad (April 1991, 1992, and 1993)