

EVOLUTION
INTERNATIONAL JOURNAL OF ORGANIC EVOLUTION

lineages are exposed to similar ecological niches of convergent, parallel, and/or divergent evolution, leading them to differ among traits, depending on the basis (Schluter 2004; Futuyma et al. 2011). The repeated degeneration of a trait, however, is a sign of regressive evolution, has long been a topic of controversy among evolutionary biologists (Darwin 1859; Futuyma 2010), because it highlights selection for maintenance of adaptive traits (Dackiw 2004; Wiens 2003; Dackiw et al. 2004). While genetic drift in morphological evolution is often considered a

ut Potent Privatiza Contesta Autocraci

**STUDYING RELIGION
AND SOCIETY**
Sociological Self-Portraits

secondary aerosol from three
lead to less amount of aer
the aerosol yield of amine
the nitrate radical—amine re
between nitrate radical and bu

ACT

unbearable work-
es assessment
eir labor. If w
are slim, and s

Faculty Report of Excellence 2012–13

A Note from the Dean of Faculty

This year, we celebrate Pitzer College's 50th Anniversary and 50 years of academic excellence. I'm very pleased to present to you the work and scholarship our faculty accomplished during the 2012–13 academic year.

During the past year, our faculty received more than one million dollars in foundation, federal and state agency funding to support a breadth of research and teaching projects. Our two newest academic institutes, the Robert Redford Conservancy for Southern California Sustainability and the Institute for Global/Local Action & Study, received federal support from National Science Foundation and Fulbright-Hayes Group Project Abroad grants.

Pitzer faculty published more than 80 articles and book chapters, including publications co-authored with our students; authored more than six books in multiple languages; created 20 film and video exhibitions around the world and shared their knowledge during 133 speaking engagements and invited talks. Their academic expertise was sought by the popular media and cited in publications such as *The New York Times*, *Los Angeles Times*, *Huffington Post*, *La Opinion* and *The Washington Post*.

This year, we are pleased to present an online edition of the *2012–13 Faculty Report of Excellence*, which provides direct access to the great works of our faculty members. Please visit:
www.pitzer.edu/2012-13FacultyExcellence.

I welcome you to this exploration.

Muriel Poston
Vice President for Academic Affairs
Dean of Faculty

Section 1

COLLABORATION WITH STUDENTS

Professor Jennifer Armstrong (Biology, W.M. Keck Science Department) and students **Liana Engie '11** and **Ivy McDaniel (SC '11)** published “The *Drosophila Melanogaster* CHD1 Chromatin Remodeling Factor Modulates Global Chromosome Structure and Counteracts HP1a and H3K9me2” in *PLoS ONE* (March 2013). With Lakshmi Bugga.

Professor Armstrong and student **Laura Lee (SC '09)** published “A Key Role for Chd1 in Histone H3 Dynamics at the 3' Ends of Long Genes in Yeast” in *PLoS Genet* (July 2012). With S. Buratowski, F. van Leeuwen, O.J. Rando, G.A. Hartzog, M. Radman-Livaja, T.K. Quan, L. Valenzuela, T. van Welsem and T. Kim.

Professor Armstrong and students **Reed Stein '13**, **Shawn Ali (CMC '13)**, **Michael Erb (CMC '14)**, **Nikhila Janakiram (SC '14)**, **Alison Lerner (CMC '13)** and **Kelsey Schmidt (SC '11)** presented their poster, “Investigations into the CHD1 Chromatin Remodeling Factor,” at the Annual *Drosophila* Research Conference, Washington DC, April 2013. With Lakshmi Bugga.

In June–July 2013, **Professor Nigel Boyle (Political Studies; Institute for Global/Local Action & Study)**, Pitzer students and graduates **Lillian Barrett-O'Keefe '15**, **Elizabeth Bartolini '12**, **Morgan Beazley '15**, **Keiko Budech '14**, **Tara Rothe '13** and nine local school teachers participated in a five-week study-tour of Nepal, funded by a Fulbright-Hays Group Project Abroad grant.

Professor Jose Zapata Calderón (Sociology; Chicana/o-Latina/o Transnational Studies, Emeritus), students in **Rural and Urban Social Movements (SOC/CH155)** and **Pitzer alumni** joined the United Farm Workers in a 20th anniversary celebration of the annual La Paz Alternative Spring Break in Keene, CA, March 2013.

Professor Todd Honma (Asian American Studies) and **students in Asian American and Queer Zines (ASAM75)** held the first Claremont Zine Fest in spring 2013 on the Pitzer campus. They also worked with Heart and Soul Arts Collective, Equal Action and Los Angeles Public Library to present zine workshops. Students worked with Bridgetown DIY, a start-up not-for-profit all-ages art and music community space in La Puente, CA.

Professor Honma and **students in Filipin@ American Experiences (ASAM135)** worked with the Pilipino Workers Center on a variety of training modules for the organization's membership during fall 2012.

SECTION
ONE

Collaboration
with Students

Professor Adam Landsberg (Physics, W.M. Keck Science Department) and alumnus **Scott Garrabrant '11** co-authored “Cofinite Induced Subgraphs of Impartial Combinatorial Games” in *Integers* (2013). With Eric J. Friedman.

In fall 2012 and spring 2013, **Professors Tessa Hicks Peterson (Community Engagement Center; Urban Studies)** and **Erich Steinman (Sociology)**, students from **Indigenous Peoples of the Americas: Colonization, Identity, Resistance (SOC78)** and **Native American Program Coordinator Scott Scoggins** extended community-based learning projects linking Pitzer with members of local Tribal Nations and American Indian communities. Projects involved the Upland Regional History Museum’s Living History Garden, the Sherman Indian High School in Riverside, CA and Tongva Elder Julia Bogany.

Professor Peterson and **students in Healing Ourselves and Healing Our Communities (ONT 110)** developed community-based learning partnerships in spring 2013 with the Claremont School of Theology’s Center for Engaged Compassion and the Watts Wellness Center’s Resources for Human Development California.

Professor Katie Purvis-Roberts (Chemistry, W.M. Keck Science Department) and students **Eric Praske '13**, **Su Anne Lee (SC '14)** and **Morgan Shattuck (CMC '12)** published “NO₃ Radical, OH Radical and O₃- initiated Secondary Aerosol Formation from Aliphatic Amines—Salt Formation and the Effect of Water Vapor” in *Atmospheric Environment* (June 2013). With Xiaochen Tang, Derek Price, Philip Silva, Akua Asa-Awuku and David Cocker III.

In April 2013, Professor Purvis-Roberts and students **Su Anne Lee (SC '14)** and **Kopano Ramsay (SC '13)** presented a poster, “Correlation between Formation of Alkylammonium Salts in Particulate Matter on Dairies,” at the American Chemical Society Southern California Undergraduate Research Conference in Claremont, CA and at the American Chemical Society National Meeting in New Orleans, LA. They also presented a poster, “Amine Incorporation into Particulate Matter at a California Dairy,” at the American Chemical Society Southern California Undergraduate Research Conference. With David Cocker III, Philip Silva, Alam Hasson and Shawn Ashkan.

Also at the American Chemical Society Southern California Undergraduate Research Conference, Professor Purvis-Roberts presented posters with students **Eric Praske '13** and **Su Anne Lee (SC '14)** (and Xiaochen Tang, David Cocker III, Philip Silva and Robert Brown) on “Formation of Alkylammonium Salts in Particulate Matter” and **Julia Ritchie (SC '13)** on “The Establishment and Calibration of a Method to Analyze Heavy Metals in the Air using Wavelength-Dispersive X-Ray Fluorescent Spectrometry.”

Professor Erich Steinman (Sociology), Scott Scoggins and Pitzer students **Nicholas Romo '14** and **Shannon McCarthy '13** participated in an ongoing research project in Victoria, Canada, regarding “Decolonizing Settler Higher Education.” They also extended existing Pitzer relationships with First Nations and Indigenous communities near Victoria.

Professor Zhaohua Irene Tang (Biology, W.M. Keck Science Department) and students **Maria Luca (SC '10), Jessica Portillo (SC '08) and Laura Taggart-Murphy (SC '11)** and **Jessica Portillo (SC '08)** published “Interacting Factors and Cellular Localization of SR Protein-specific Kinase Dsk1,” in the journal *Experimental Cell Research* (October 2012). With Cathey Chang, Ayse Guven, Ren-Jang Lin, Johanne Murray and Antony Carr.

SECTION ONE

Collaboration
with Students

In February–June 2013 **Professors Kathleen Yep (Asian American Studies) and Carina Johnson (History)** and **students in Globalization and Oceania: Hawai'i and Tonga (ASAM189)** collaborated with the Director of the Asian American Resource Center at Pomona College Sefa Aina, student staff, the Soakai family and the Koloa family to expand the Saturday Tongan Education Program, a weekly culturally-relevant academic program with Tongan American youth from the Inland Empire.

Professor Yep, **Linda Lam (Community Engagement Coordinator at the Intercollegiate Department of Asian American Studies)** and **students in Asian American Fieldwork (ASAM102)** taught naturalization preparation and English-as-a-Second Language with adult immigrants at Literacy for All Monterey Park, Monterey Park, CA, September 2012–May 2013.

Section 2

GRANTS

Bill Anthes (Art)

Professor Anthes received an Art and the Environment Program Development Grant from the Andrew W. Mellon Foundation for Pitzer College's Art Field Group. \$600,000. 2012–16.

Jennifer Armstrong (Biology, W.M. Keck Science Department)

Professor Armstrong received a National Science Foundation (NSF) grant supplement for "RUI: Investigations into the role of the CHD1 ATPase in chromosome structure in *Drosophila*" to determine the precise localization of the CHD1 protein along genes. \$38,142. 2013.

Nigel Boyle (Political Studies; Institute for Global/Local Action & Study)

Professor Boyle was awarded a Fulbright-Hays Group Project Abroad grant to take **Lillian Barrett-O'Keefe '15, Elizabeth Bartolini '12, Morgan Beazley '15, Keiko Budech '14, Tara Rothe '13** and nine local school teachers on a five-week study-tour of Nepal. This is a collaborative grant with Michael Donahue, director of intercultural education and Pitzer programs and Michelle Dymerski, director of the Claremont International Studies Education Project. \$66,000. June–July 2013.

Roberta Espinoza (Sociology)

Professor Espinoza was awarded a Haynes Foundation Faculty Fellowship to support her project, "The Emerging Role of Nonprofit Organizations in Creating a Path to College for Low-income and Minority Students." \$12,000. 2013–14.

Ethel Jorge (Modern Languages, Literatures and Cultures)

On behalf of Pitzer College, Professor Jorge was awarded an Andrew W. Mellon Foundation grant to enhance the College's Latin American Studies program by developing Portuguese language courses and interdisciplinary courses focused on Brazil. This is a collaborative effort involving Pitzer Professors Nigel Boyle, Leda Martins and Adrian Pantoja. \$250,000. July 2013–June 2016.

Timothy Justus (Psychology)

Professor Justus received a GRAMMY Foundation grant to support his project, "Music Perception in Aphasia: A VLSM Approach," which will examine whether brain damage that impairs language comprehension also impairs music perception. \$19,900. 2013–15.

Aaron Leconte (Chemistry, W.M. Keck Science Department)

Professor Leconte received a Research Rewards grant from TriLink Biotechnologies to fund the purchase of synthetic, modified DNA for a project titled “Discovery and Characterization of New Mutant DNA Polymerase - Modified Substrate Interactions,” which seeks to identify proteins that can recognize modified forms of DNA. \$10,000. 2013–14.

Donald McFarlane (Biology and Environmental Science, W.M. Keck Science Department)

Professor McFarlane was awarded a National Geographic Global Exploration grant to support an expedition to laser-scan the Gomantong Caves in northern Borneo (summer 2012). \$15,275, plus \$10,000 in in-kind support from the Faro Corporation.

Lance Neckar (Environmental Analysis; Robert Redford Conservancy for Southern California Sustainability)

On behalf of the Robert Redford Conservancy for Southern California Sustainability, Professor Neckar won an NSF planning grant to strengthen research and academic opportunities at The Claremont Colleges’ Robert J. Bernard Field Station (BFS). This is a collaborative grant with Dr. Wallace Meyer, BFS director and the BFS Advisory Committee. \$25,000. July 2013–June 2014.

Lars Schmitz (Biology, W.M. Keck Science Department)

Professor Schmitz’s project, “Integrating Approaches to Macroevolution: Combining Fossils and Phylogenies,” was awarded a 2012 NESCent Catalysis Meeting grant to attend an international meeting of leading palaeontologists and comparative biologists to advance the study of macroevolution. With Samantha Price and Graham Slater. Funding covered cost of travel and accommodations. November 2012–October 2013.

Section 3

BOOKS

Emily Chao (Anthropology)

Lijiang Stories: Shamans, Taxi Drivers, and Runaway Brides in Reform Era China. Seattle, WA: University of Washington Press, 2012.

Roberta Espinoza (Sociology)

Working-Class Minority Students' Routes to Higher Education. New York, NY: Routledge, 2012.

Ming-Yuen S. Ma (Media Studies)

Resolutions 3: Global Networks of Video. Minneapolis, MN: University of Minnesota Press, 2012. Co-edited with Erika Sunderberg.

Peter Nardi (Sociology, Emeritus)

Doing Survey Research: A Guide to Quantitative Methods (3rd edition). Boulder, CO: Paradigm Publishers, 2013.

Claudia Strauss (Anthropology)

Making Sense of Public Opinion: American Discourses about Immigration and Social Programs. New York, NY: Cambridge University Press, 2012.

SECTION THREE

Books

Albert Wachtel (Creative Studies)

Critical Insights: James Joyce. Amenia, NJ: Salem Press, 2013.

Phil Zuckerman (Sociology)

Invitation to the Sociology of Religion (Chinese translation). Beijing, China: Peking University Press, 2013.

Society without God (Italian translation). Catania, Italy: Malcor D'Edizione, 2013.

Society without God (Korean translation). Seoul, Korea: Maumsanchaek, 2013.

Studying Religion and Society: Sociological Self-Portraits. London, UK: Routledge, 2013. Co-edited with Titus Hjelm.

Section 4

ARTICLES and BOOK CHAPTERS

Bill Anthes (Art)

"Ethics in a World of Strange Strangers: Edgar Heap of Birds at Home and Abroad," *Art Journal*, vol. 71, no. 3 (fall 2012).

Brent Armendinger (English and World Literature)

"Narrow Hallways" and "Flotilla," *Colorado Review*, vol. 40, no. 2 (summer 2013).

"A Devotion to Spheres" and "Our Bodies in Reverse," *Bombay Gin*, vol. 39, no. 2 (June 2013).

Translations of Fabián Casas and Alejandro Mendez, *Aufgabe*, vol. 1, no. 12 (June 2013).

"The Frequencies," *Bateau*, vol. 5, no. 1 (February 2013).

"Renunciation," *Denver Quarterly*, vol. 46, no. 4 (July 2012).

Jennifer Armstrong (Biology, W.M. Keck Science Department)

"Essay: On Top of Genetics," *Writing Beyond Borders*, June 2013.

"The *Drosophila Melanogaster* CHD1 Chromatin Remodeling Factor Modulates Global Chromosome Structure and Counteracts HP1a and H3K9me2," *PLoS ONE*, vol. 8, no. 3 (March 2013). With Keck Science students Liana Engie '11 and Ivy McDaniel (SC '11) and Research Assistant Lakshmi Bugga.

"A Key Role for Chd1 in Histone H3 Dynamics at the 3' Ends of Long Genes in Yeast," *PLoS Genet*, vol. 8, no. 7 (July 2012). With Keck Science student Laura Lee (SC '09), S. Buratowski, F. van Leeuwen, O.J. Rando, G.A. Hartzog, M. Radman-Livaja, T.K. Quan, L. Valenzuela, T. van Welsem and T. Kim.

Michelle Berenfeld (Classics)

"Lücken schliessen: Archäologische Forschungen in Petras nordwestlichen Wadis" ["Minding the Gaps: Archaeological Explorations in Petra's Northwestern Wadis"], in Ella van der Meijden Zaroni, ed., *Petra: Wunder in der Wüste. Auf den Spuren von J.L. Burckhardt alias Schiech Ibrahim* [Petra: Wonder in the Desert. In the Footsteps of J.L. Burckhardt, alias Sheik Ibrahim]. Basel, Switzerland: Antikenmuseum Basel und Sammlung Ludwig, 2012. With Felipe A. Rojas.

SECTION FOUR

Articles and
Book Chapters

Alicia Bonaparte (Sociology)

"Persisting Pathologies of Prejudice: Race-baiting, President Obama, and the Media," *Psych Discourse*, vol. 46, no. 3 (fall/winter 2012).

Jose Calderón (Sociology; Chicana/o-Latina/o Transnational Studies, Emeritus)

"Featured Essay: Perspective-Taking as a Tool for Building Democratic Societies," *Community Works Journal: Online Magazine for Educators*, March 2013.

"Toward Education That Advances Democracy," *Somos en Escrito: the Latino literary online magazine*, February 2013.

Ciara Ennis (Pitzer Art Galleries)

"The Lives of Others: The Work of Julia Schlosser," *Exposure: the Journal of the Society for Photographic Education*, vol. 45, no. 2 (fall 2012).

"Le Petit Hameau: The Life and Times of Relational Practices," exhibition catalogue for *Interstice: New Economies for Creative Communities*, Main Art Gallery, California State University, Fullerton, Fullerton, CA, September 2012.

Judith V. Grabiner (Mathematics)

"Mathematik um 1800" [Mathematics around 1800], in Olaf Breidbach and Roswitha Burwick, eds., *Physik um 1800 – Kunst, Wissenschaft oder Philosophie?* Munich, Germany: Wilhelm Fink Verlag, 2012.

Jill Harris (Economics)

"On Using GIS to Teach in the Social Sciences," *Thought & Action*, vol. 28 (fall 2012).

Jim Hoste (Mathematics)

"Twisted Alexander Polynomials of 2-bridge Knots," *Journal of Knot Theory and its Ramifications*, vol. 22, no.1 (June 2012). With Patrick D. Shanahan.

Ethel Jorge (Modern Languages, Literature and Cultures)

"The Scholarship of Community Engagement: Advancing Partnerships in Spanish and Portuguese" (lead article), *Hispania*, vol. 96, no. 2 (June 2013). With Josef Hellebrandt.

Alexandra Juhasz (Media Studies)

"Placing My Bets on YouTube Futures," in Kelly Gates, ed., *International Encyclopedia of Media Studies, Volume 6*. Cambridge, MA: Blackwell Press, 2013.

"YouTube Stylo: Writing and Teaching with Digital Video," in Vicki Mayer, ed., *International Encyclopedia of Media Studies, Volume 2*. Cambridge, MA: Blackwell Press, 2013.

SECTION
FOUR

Articles and
Book Chapters

"Video Art on YouTube," in Ming-Yuen Ma and Erika Suderburg, eds., *Resolutions 3: Global Networks of Video*. Minneapolis: University of Minnesota Press, 2012.

"The ME and the WE," in Alisa Lebow, ed., *The Cinema of Me*. London: Wallflower Press, 2012.

"Forgetting ACT UP," *Quarterly Journal of Speech*, vol. 98, no. 1 (February 2012).

"Conversations Across the Fields: An Idea Whose Time is Here: FemTechNet – A Distributed Online Collaborative Course (DOCC)," *Ada: A Journal of Gender, New Media, and Technology*, no. 1 (November 2012). With Anne Balsamo.

"Fred Rant," *Transformative Works and Cultures*, special issue on fan/remix video, no. 9 (2012).

Barbara Junisbai (Office of the Faculty; First-Year Seminar Program)

"Improbable but Potentially Pivotal Oppositions: Privatization, Capitalists, and Political Contestation in the Post-Soviet Autocracies," *Perspectives on Politics*, vol. 10, no. 4 (December 2012).

Timothy Justus (Psychology)

"Attentional Bias for Trauma-related Words: Exaggerated Emotional Stroop Effect in Afghanistan and Iraq War Veterans with PTSD," *BMC Psychiatry*, vol. 13 (March 2013). With V. Ashley, N. Honzel, J. Larsen and D. Swick.

"Impaired Response Inhibition in Veterans with Post-traumatic Stress Disorder and Mild Traumatic Brain Injury," *Journal of the International Neuropsychological Society*, vol. 18 (September 2012). With D. Swick, N. Honzel, J. Larsen and V. Ashley.

Adam Landsberg (Physics, W.M. Keck Science Department)

"Cofinite Induced Subgraphs of Impartial Combinatorial Games," *Integers*, vol. 13 (2013). With alumnus Scott Garrabrant '11 and Eric J. Friedman.

"Hierarchical Networks, Power Laws, and Neuronal Avalanches," *Chaos*, vol. 23, no. 013135 (March 2013). With Eric J. Friedman.

Aaron Leconte (Chemistry, W.M. Keck Science Department)

"Experimental Interrogation of the Path Dependence and Stochasticity of Protein Evolution Using Phage-assisted Continuous Evolution," *Proceedings of the National Academy of Sciences* (May 2013). With Bryan Dickinson, Ben Allen, Kevin Esvelt and David R. Liu.

"A Population-based Experimental Model for Protein Evolution: Effects of Mutation Rate and Selection Stringency on Evolutionary Outcomes," *Biochemistry*, vol. 52, no. 8 (January 2013). With Bryan Dickinson, David Yang, Irene Chen, Ben Allen and David R. Liu.

Jesse Lerner (Media Studies)

“Exoticism,” in Sina Najafi, ed., *Curiosity and Method*. Brooklyn, NY: Cabinet, 2012.

“A Camera in One Hand and a Rock in the Other: Latin American Film and Social Confrontation,” in Gerardo Mosquera, ed., *crisisss ... América Latina, Arte y Confrontación, 1910–2010*. Mexico City, Mexico: Instituto Nacional de Bellas Artes, 2012.

“Nacho López, Cineasta,” in José Antonio Rodríguez and Alberto Tovalín Ahumada, eds., *Nacho López, Ideas y Visualidad*. Mexico City, Mexico: Fondo de Cultura Económica, 2012.

“Borderline Archeology,” in Fiamma Montezemolo and Josh Kun, eds., *Tijuana Dreaming: Life and Art at the Global Border*. Durham, NC: Duke University Press, 2012.

“Dante Cerano’s Día Dos: Sex, Kinship and Videotape,” in Ming-Yuen S. Ma and Erika Sudernburg, eds. *Resolutions 3: Global Networks of Video*. Minneapolis, MN: University of Minnesota Press, 2012.

Ronald Macaulay (Linguistics, Emeritus)

“Grammar” and “Social Class,” in Carol A. Chapelle, ed., *Encyclopedia of Applied Linguistics*. Hoboken, NJ: Wiley & Sons, 2013.

“Sociolinguistics,” in Byron Kaldis, ed., *Encyclopedia of Philosophy and the Social Sciences*. New York, NY: Sage, 2013.

Donald McFarlane (Biology, W.M. Keck Science Department)

“Limestone Caves and the Record of Quaternary Vertebrates,” *Journal of the Geological Society*, vol. 170 (April 2013).

“On the Occurrence of the Scimitar-toothed Cat, *Homotherium latidens* (Carnivora; Felidae), at Kents Cavern, England,” *Journal of Archaeological Science*, vol. 40, no. 4 (April 2013). With Joyce Lundberg.

“A Speleothem Record of Early British and Roman Mining at Charterhouse, Mendip, England,” *Archaeometry* (March 2013). With Joyce Lundberg and Hector Neff.

“Cryogenic Fracturing of Calcite Flowstone in Caves: Theoretical Considerations and Field Observations in Kents Cavern, Devon, UK,” *International Journal of Speleology*, vol. 41, no. 12 (July 2012). With Joyce Lundberg.

“Post-speleogenetic Biogenic Modification of Gomantong Caves, Sabah, Borneo,” *Geomorphology*, vol. 157–158 (July 2012): 153–168. With Joyce Lundberg.

“A Significant Middle Pleistocene Tephra Deposit Preserved in the Caves of Mulu, Borneo,” *Quaternary Research*, vol. 77, no. 3 (May 2012).

**SECTION
FOUR**

Articles and
Book Chapters

SECTION
FOUR

Articles and
Book Chapters

“The Status of the Endemic Niah Cave Crab, *Adeleana chapmani* (Decapoda, Gecarcinucidae), Sarawak, Malaysia,” *Speleobiology Notes*, vol. 4 (2012). With Joyce Lundberg.

John Milton (Biology, W.M. Keck Science Department)

“Intermittent Motor Control: The ‘Drift-and-Act’ Hypothesis,” in M. J. Richardson, M. Riley and K. Shockley, eds., *Progress in Motor Control: Neural, Computational and Dynamic Approaches*. New York, NY: Springer, 2013.

“Delayed Pursuit-Escape as a Model for Virtual Stick Balancing,” *Nonlinear Theory and Its Applications*, vol. 4, no. 2 (April 2013). With Andres Fuerte, Christophe Bélair, Joshua Lippai, Atsushi Kamimura and Toru Ohira.

“Acceleration Feedback Improves Balancing against Reflex Delay,” *Journal of the Royal Society Interface*, vol. 10, no. 79 (February 2013). With Tamás Insperger and Gábor Stépán.

David S. Moore (Psychology)

“Behavioral Genetics, Genetics, & Epigenetics,” in Philip D. Zelazo, ed., *Oxford Handbook of Developmental Psychology*. New York, NY: Oxford University Press, 2013.

“Big B, little b: Myth #1 is that Mendelian Genes Actually Exist,” in Sheldon Krimsky and Jeremy Gruber, eds., *Genetic Explanations: Sense and Nonsense*. Cambridge, MA: Harvard University Press, 2013.

“Sex Differences in Normal Fetuses and Infants: A Commentary,” *Child Development Perspectives*, vol. 6, no. 4 (November 2012).

“Importing the Homology Concept from Biology into Developmental Psychology,” *Developmental Psychobiology*, vol. 55, no. 1 (June 2012).

Robert (Lee) Munroe (Research Professor of Anthropology)

“Children’s Questions in Cross-Cultural Perspective: A Four-Culture Study,” *Journal of Cross-Cultural Psychology*, vol. 44 (2013). With Mary Gauvain and Heidi Beebe.

“Cultural Change, Human Activity, and Cognitive Development,” *Human Development*, vol. 55 (2012). With Mary Gauvain.

“Generational Role Choices among Children in Four Cultures,” *Cross-Cultural Research*, vol. 46 (2012).

Harmony O’Rourke (History)

“Native Foreigners and the Ambiguity of Order and Identity: The Case of African Diasporas and Islamic Law in British Cameroon,” *History in Africa: A Journal of Method*, vol. 39 (2012).

Suyapa Portillo-Villeda (Chicana/o Latina/o Transnational Studies)

“‘Outing’ Honduras: A Human Rights Catastrophe in the Making,” *North American Congress on Latin America (NACLA) Report*, November 29, 2012.

Katie Purvis-Roberts (Chemistry, W.M. Keck Science Department)

“NO₃ Radical, OH Radical and O₃- initiated Secondary Aerosol Formation from Aliphatic Amines—Salt Formation and the Effect of Water Vapor,” *Atmospheric Environment*, vol. 72 (June 2013). With Xiaochen Tang, Derek Price, Philip Silva, Akua Asa-Awuku, David Cocker III and Keck Science students Eric Praske ’13, Su Anne Lee (SC ’14) and Morgan Shattuck (CMC ’12).

Colin Robins (Environmental Science, W.M. Keck Science Department)

“Conceptual Mineral Genesis Models for Calcic Pendants and Petrocalcic Horizons, NV,” *Soil Science Society of America Journal*, vol. 76, no. 5 (September 2012). With A.L. Brock-Hon and B.J. Buck.

Lars Schmitz (Biology, W.M. Keck Science Department)

“Evidence for Repeated Loss of Selective Constraint in Rhodopsin of Amblyopsid Cavefishes (Teleostei: Amblyopsidae),” *Evolution*, vol. 67, no. 3 (March 2013). With M.L. Niemiller, B.M. Fitzpatrick, P. Shah and T.J. Near.

“Allometry Indicates Giant Eyes of Giant Squid Are Not Exceptional,” *BMC Evolutionary Biology*, vol. 13 (February 2013). With R. Motani, C.E. Oufiero, C.H. Martin, M.D. McGee, A.R. Gamarra, J.J. Lee and P.C. Wainwright.

“A Macropredatory Ichthyosaur from the Middle Triassic and the Origin of Modern Trophic Networks,” *Proceedings of the National Academy of Sciences*, vol. 110, no. 4 (January 2013). With N. Fröbisch, J. Fröbisch, P.M. Sander and O. Rieppel.

Claudia Strauss (Anthropology)

“How Are Language Constructions Constitutive? Strategic Uses of Conventional Discourses about Immigration,” *Journal of International Relations and Development*, Special Issue on Linguistic Approaches to Analyzing Policies and the Political, vol. 16, no. 2 (April 2013).

Ruti Talmor (Media Studies)

“From the Margins You Push So that the Center Implodes: Lesbian Media in South Africa,” *GLQ: A Journal of Lesbian and Gay Studies*, vol. 19, no. 3 (2013).

“Masks, Elephants, and Djembe Drums: Craft as Historical Experience in Ghana,” *The Journal of Modern Craft*, vol. 5, no. 3 (November 2012).

SECTION
FOUR

Articles and
Book Chapters

Zhaohua Irene Tang (Biology, W.M. Keck Science Department)

“Interacting Factors and Cellular Localization of SR Protein-specific Kinase Dsk1,” *Experimental Cell Research* vol. 318, no. 16 (October 2012). With Keck Science students Maria Luca (SC '10), Jessica Portillio (SC '08) and Laura Taggart-Murphy (SC '11), Jessica Portillio(SC '08) and Cathey Chang, Ren-Jang Lin, Johanne Murray and Antony Carr.

Albert Wachtel (Creative Studies)

“Unter Den Linden (Under the Linden),” in Erwin Plachetka, ed., *Eine deutsche Geschichte: Anthologie*. Ganderkesee, Germany: EPLA-Verlag, 2012. Translated from the English by Daniel Becker.

Andre Wakefield (History)

“The Insolvent Zuchthaus as Cameralist Dystopia,” in Thomas Max Safley, ed., *The History of Bankruptcy*. New York, NY: Routledge, 2013.

“The Theological Roots of Secular Modernism,” in Christopher Nadon, ed., *Enlightenment and Secularism: Essays in the Mobilization of Reason*. Lanham, MD: Lexington Books, 2013.

“Abraham Gottlob Werner: Geld, Romantik, Klassifikation” [“Abraham Gottlob Werner: Money, Romance, Classification”], in Olaf Breidbach and Roswitha Burwick, eds., *Physik um 1800—Kunst oder Philosophie? [Physics around 1800: Art, Science, or Philosophy?]* Munich, Germany: Wilhelm Fink Verlag, 2012.

“The Hardrock Mines of Early Modern Germany,” *The History of Earth Sciences Society*, vol. 31, no. 2 (2012).

Kathleen S. Yep (Asian American Studies)

“The Power of Collective Expression: College Students and Immigrant Women Learning Together,” in Gwyn Kirk and Margo Okazawa-Rey, ed., *Women’s Lives* (6th edition). London: Mayfield Publishing, 2012.

“Linsanity and Centering Sports in Asian American Studies and Pacific Islander Studies,” *Amerasia Journal*, vol. 38, no. 3 (fall 2012).

Phil Zuckerman (Sociology)

“Ye of Little Faith,” *Contexts*, vol. 12, no. 1 (winter 2013).

“Deviant Heroes: Nonconformists as Agents of Justice and Social Change,” *Deviant Behavior*, vol. 33 (July 2012). With Brian Wolf.

“Contrasting Irreligious Orientations: Atheism and Secularity in the USA and Scandinavia,” *Approaching Religion*, vol. 2, no. 1 (June 2012).

Section 5

EXHIBITIONS, FILM and VIDEO

Timothy Berg (Art)

Cloud 9, Sultan Gallery, Kuwait City, Kuwait, May–July 2013.

Los Angeles Ceramics, Central Gallery, Houston Community College, Houston, TX, February–March 2013.

An Embarrassment of Riches, Dean Project Gallery, New York, NY, January–February, 2013.
Joint exhibition with Rebekah Myers.

Ciara Ennis (Pitzer Art Galleries)

Co-curator, *Charles Gaines: In the Shadow of Numbers*, Pomona College Museum of Art and Pitzer Art Galleries, Claremont, CA, September 4–October 21, 2012. With Rebecca McGrew.

Curator and guest lecturer, *Synthetic Ritual*, Pritchard Art Gallery, College of Art and Design, University of Idaho, Moscow, ID, August–September 2012.

Melissa Hidalgo (English and World Literature)

Professor Hidalgo played the role of “Motel Butch” in *Water and Power*, written and directed by Richard Montoya. Screened at AMC Universal City Walk, Universal City, CA, June 2013.

Professor Hidalgo played the role of “Assistant Coach” in *Forgiving Heart*, written and directed by Adelina Anthony. Screened at Fusion Outfest, Egyptian Theater, Hollywood, CA, March 2013.

Jesse Lerner (Media Studies)

Curator, *Orfanato Cinematográfico*, an eight-part film program for *Asco: Elite de lo Oscuro* at the Museo Universitario de Arte Contemporáneo, Mexico City, May 5–June 23, 2013. A shortened version of the program was shown in the UK as *Asco: Your Art Disgusts Me*, South London Gallery, London, UK, April 4 and 11, 2013.

Co-curator, *XV Bienal de Fotografía*, Centro de la Imagen, Mexico City, Mexico, March–April 2013.
With Yolanda Andrade and Marcela Quiroz.

Co-curator, documentary section and curator of the *Cine sin Fronteras* section, *Festival Internacional de Cine de Morelia*, Mexico City, Mexico, November 2012. With Daniela Alatorre.

The Absent Stone premiered January 2013 at Cineteca Nacional, Mexico City, and subsequently toured 14 cities in Mexico as part of the *Ambulante* documentary film program (February 8–May 7, 2013). Additional screenings include the Museo de Historia Mexicana, Monterrey, Mexico and TEOR/ética, San José, Costa Rica. *T.S.H.* and *Magnavoz* screened at the Cinemateca Distrital de Bogotá, Colombia. *Frontierland* screened as part of the exhibition *The Very Large Array* at the Museum of Contemporary Art, San Diego. *Atomic Sublime* screened in the Athens International Film Festival.

Section 6

CONFERENCE PRESENTATIONS and INVITED TALKS

Ahmed Alwishah (Philosophy)

“Dialectical Disputation in the Qur’an,” paper presented at the Contemplating the Qur’an Conference, Howard University, Washington DC, March 2013.

“Avicenna and the Sameness Thesis in Human and Divine Intellect,” paper presented at the Moody Conference in Medieval Philosophy, University of California, Los Angeles, Los Angeles, CA, March 2013.

“Avicenna on Immediacy, Continuity, and Self-Referentiality of Awareness,” paper presented at the Philosophy in the Abrahamic Traditions: Annual American Catholic Philosophical Association Meeting, Los Angeles, CA, November 2012.

“Avicenna on Animals’ Self-Awareness,” paper presented at the Annual Joint Meeting of the Society for Ancient Greek Philosophy (SAGP) with the Society for the Study of Islamic Philosophy and Science (SSIPS), Fordham University, New York, NY, October 2012.

Bill Anthes (Art)

Panel chair, “Morrison: Native American/American Artist,” George Morrison: Art, Life, and Legacy: A Symposium to Mark the Debut of *Modern Spirit: The Art of George Morrison*, National Touring Exhibition, Plains Art Museum, Fargo, ND, June 2013.

Brent Armendinger (English and World Literature)

Poetry reading at the Rhapsodomancy Reading Series, Los Angeles, CA, April 7, 2013.

Poetry reading at the Claremont Public Library, Claremont, CA, February 24, 2013.

Jennifer Armstrong (Biology, W.M. Keck Science Department)

“Investigations into the CHD1 Chromatin Remodeling Factor,” poster presentation, Annual Drosophila Research Conference, Washington DC, April 2013. With Lakshmi Bugga and Keck Science students Reed Stein ’13, Shawn Ali (CMC ’13), Michael Erb (CMC ’14), Nikhila Janakiram (SC ’14), Alison Lerner (CMC ’13) and Kelsey Schmidt (SC ’11).

Invited participant, “*Writing Beyond Borders*,” Bread Loaf Writers Conference, Middlebury College, Middlebury, VT, September 2012.

Invited speaker, Enhancing Biological Science Research Opportunities at Primarily Undergraduate Institutions (PUIs): Advancing Discovery While Training the Next Generation of Scientists Conference, sponsored by the NSF, California State University, Fullerton, Fullerton, CA, July 2012.

SECTION SIX

Conference
Presentations and
Invited Talks

David Bachman (Mathematics)

“Normalizing Topologically Minimal Surfaces,” invited talk presented at the Spring Central Sectional Meeting of the American Mathematical Society, Iowa State University, Ames, IA, April 2013 and at the Low Dimensional Topology and Geometry Conference, organized by the International Center of Mathematics and Computer Science in Toulouse, Toulouse, France, June 2013.

“Parallels between Geometrically Minimal and Topologically Minimal surfaces,” invited talk presented at the Workshop on Minimal Surfaces, 3-Manifold Topology and Related Topics, Boston, MA, April 28, 2013.

Michael Ballagh (International Programs/Study Abroad)

“Challenges and Solutions to Direct Assessment of Student Learning on Study Abroad Programs,” paper presented at the Workshop on Intercultural Skills Enhancement 2013 Conference, Wake Forest University, Winston-Salem, NC, February 2013. With Mike Donahue.

Mita Banerjee (Psychology)

“Vulnerable but Resilient: Studies with AIDS Orphans in Botswana,” invited talk given to the Cross Cultural Psychology Group, Woodbury University, Burbank, CA, October 1, 2012.

Timothy Berg (Art)

“A Studio Visit,” invited lecture at University of Redlands, Redlands, CA, March 21, 2013.

Alicia Bonaparte (Sociology)

“Contraceptive Choices? How Chicana Teen Moms Navigate Sexual Health with Practitioners,” paper presented at the Pacific Sociological Association Meeting, Reno, NV, March 2013.

“The Satisfactory Midwife Bag: Midwifery Regulation in South Carolina, Past and Present Considerations,” invited lecture, Claremont Discourse Lecture Series, The Claremont Colleges Libraries, Claremont, CA, March 14, 2013.

Nigel Boyle (Political Studies; Institute for Global/Local Study & Action)

“More than a Game: The Academic Study of Soccer,” speech at the Claremont American Youth Soccer Organization (AYSO) Annual Dinner, Claremont, CA, June 30, 2013.

“Social Partnership and Austerity Shocks in Open Economies: Why Were Social Pacts Institutionalized in Ireland but not Korea?” paper presented at the Annual Conference of the Western Political Science Association, Los Angeles, CA, March 2013.

“The Anthropology of Austerity in the EU: the Irish Case,” paper presented at the Institute for International, Comparative and Area Studies Speaker Series on European Studies, University of California, San Diego, San Diego, CA, March 7, 2013.

SECTION
SIX

Conference
Presentations and
Invited Talks

“Teaching International Studies through Soccer,” invited talk to the Claremont International Studies Education Project Institute, Claremont, CA, November 14, 2012.

Jose Zapata Calderón (Sociology; Chicana/o-Latina/o Transnational Studies, Emeritus)

“Platicas y Memorias: Reflections on the UFW,” Cesar Chavez Memorial Week, Riverside, CA, June 5, 2013. With United Farm Workers co-founder Dolores Huerta and artist Barbara Carrasco.

“Uniting Labor, Immigration, and Student Movements for Immigrant Rights,” panel presentation, East Los Angeles College Labor History Month, May 2013.

“Immigrant Rights and Local, State, National Strategies,” invited talk at the Forum on Humane Immigration Reform, University of California, Riverside, Riverside, CA, May 11, 2013.

“Changing Demographics and Prospects for Immigration Reform,” Town Hall Meeting on Immigration Reform, San Bernardino, CA, March 25, 2013.

“Community Engagement as a Social Change Value,” paper presented at the Connect, Share, Build: Community Engagement as a Central Value for Today’s Liberal Arts Education conference, Pomona College and the Draper Center for Community Partnerships, Claremont, CA, February 2013.

Community-based Scholar Participant, Civic Arts: Civic Learning at the Intersections of Communities, Campuses, and Workplace research working group, led by the Kettering Foundation and the American Association of Colleges and Universities, Dayton, OH, February 2013.

“Embracing Our Community, Our Children, Our Commitment,” invited presentation at the Ontario-Montclair Annual Parent Leadership Conference, Ontario, CA, February 20, 2013.

“The Legacy of Martin Luther King Jr.,” invited talk at 31st Annual Martin Luther King Jr. Celebration, Pilgrim Congregational Church, Claremont, CA, January 20, 2013.

“Latinos/as and Social Movements in the Obama Years,” paper presented at the Annual Meeting of the American Sociological Association, Denver, CO, August 2012.

“Building Coalitions to Organize,” keynote address at National Teamsters Hispanic Caucus Convention, Los Angeles, CA, July 2012.

Ciara Ennis (Pitzer Art Galleries)

Guest lecturer, course on Topics in Contemporary Art, University of California, Los Angeles, Los Angeles, CA, March 2013.

Moderator, panel on “Alternative Curatorial Practices,” Otis Graduate Public Practice at 18th Street, Los Angeles, CA, February 2013.

Panelist, “What Can We Learn from *Documenta (13)?*” SOC(i)AL: Art + People Public Series of Lectures and Discussions, organized by Freewaves, Otis Graduate Public Practice at 18th Street Art Center, Los Angeles, CA, October 2012.

Roberta Espinoza (Sociology)

“Working-Class Minority Students’ Routes to Higher Education,” public lecture at Willamette University, Salem, OR, March 18, 2013.

“‘He Motivated Me to Want to go to College’: Student-Educator Relationships that Produce College Aspirations,” paper presented at the Annual Conference of the American Sociological Association, Denver, CO, August 2012.

Paul Faulstich (Environmental Analysis)

“Beyond Earthworks: Ecological Restoration as a Foundational Art,” paper presented at the *Foundations in Art: Theory and Education (FATE) Biennial Conference*, Savannah College of Art and Design, Savannah, GA, April 2013.

Judith V. Grabiner (Mathematics)

“Lagrange, Symmetry, and Space,” invited lectures, Concordia University Civilization Program, Irvine, CA, November 12, 2012 and April 15, 2013.

“Effective Strategies for Teaching Classes for Non-Majors,” paper presented at the Mathematical Association of America National Summer Meeting, Madison, WI, August 2012.

Jill Harris (Economics)

Panel chair and presenter, “The Economics of College Sports,” the International Conference of the Western Economic Association, Seattle, WA, June 2013.

“Hot Hands in Cold Water: An Investigation into the Myth Using NCAA Water Polo,” paper presented at the International Conference of the Western Economic Association, Seattle, WA June 2013.

“Benefit-Cost Analysis in Resource Conservation: Getting The Dollars To Make Sense,” paper presented at the Annual Meeting of California Association of Resource Conservation Districts, San Diego, CA, November 2012.

Melinda Herrold-Menzies (Environmental Analysis)

“Creating Community Development in Crane Reserves: The Case of Caohai in Southwestern China,” invited talk at the Intersections Colloquium Series: Border Zones in Environmental Studies/Science, Technology, and Society, Sarah Lawrence College, New York, NY, April 8, 2013.

SECTION
SIX

Conference
Presentations and
Invited Talks

Melissa Hidalgo (English and World Literature)

“Queer Mozlandia: Morrissey, Los Angeles, and Ozomatli’s ‘Gay Vatos in Love’,” invited talk, Queer Faculty Symposium, Queer Resource Center, Pomona College, Claremont, CA, April 3, 2013.

Panel organizer and discussant, “Chavela Vargas, La Bamba, and Morrissey: Mapping Queer Musical Diasporas and Desires,” American Studies Association Annual Convention, San Juan, Puerto Rico, November 2012.

“Complicated Colonial Legacies: Mapping the Queer Chicano Contours of Morrissey’s Los Angeles Fanscape in ‘Gay Vatos in Love’,” paper presented at the American Studies Association Annual Convention, San Juan, Puerto Rico, November 2012.

Todd Honma (Asian American Studies)

“In Visibility: Race and Libraries,” invited talk at the Annual Conference of the American Library Association, Chicago, IL, June 30, 2013.

“Baliktad: A Diasporic Aesthetic,” paper presented at the Annual Conference of the Association of Asian American Studies, Seattle, WA, April 19, 2013.

Carina Johnson (History)

“New Nations in the Empire: Heritable Identity Markers in the Sixteenth Century,” paper presented at the Annual Meeting of the Renaissance Studies Association, San Diego, CA, April 2013.

Panel discussant, “Forgetting Plurality: Writing Confessional Histories after the Reformation (3): Genealogies of Confessional Memory,” Annual Conference of the German Studies Association, Milwaukee, WI, October 2012.

Ethel Jorge (Modern Languages, Literature and Cultures)

“Service-Learning in Spanish: Faculty Roles and Rewards: Results from a National Survey,” paper presented at the American Association of Teachers of Spanish and Portuguese Annual Conference, San Juan, Puerto Rico, July 2012.

Alexandra Juhasz (Media Studies)

Workshop participant, “The Digital UnDivide: Everything is Between Theory and Practice Online,” Society for Cinema & Media Studies Annual Conference, Chicago, IL, March 9, 2013.

Participant, “Unauthorized: An Unofficial Conversation about SCMA and HIV/AIDS,” Society for Cinema & Media Studies Annual Conference, Chicago, IL, March 2013.

Panelist, “Socially Networked Actuality: The Facebook Documentary,” American Studies Association Annual Meeting, San Juan, Puerto Rico, November 15, 2012.

Panelist, “Feminist Dialogues on Technology,” Annual Meeting of the Society for Social Studies of Science, Copenhagen, Denmark, October 2012.

Panelist, “Feminism, Technology and Visuality,” Now! Visual Culture. New York University, New York, NY, June 2, 2012.

Barbara Junisbai (Office of the Faculty; First-Year Seminar Program)

“Exploring Politics through Literature and Film: The First Year Seminar as an Introduction to College Writing and Creative Social Inquiry,” paper presented at the American Political Science Association Teaching and Learning Conference, Long Beach, CA, February 2013.

“Privatization, Capitalists, and Political Contestation in the Post-Soviet Autocracies,” invited talk at the Oldenborg Learning Center, Pomona College, Claremont, CA, February 2013.

“Unpacking the ‘Competition’: Variation in Political Opposition under Competitive (and Not-So-Competitive) Post-Soviet Authoritarianism,” paper presented at the Summer International Symposium on Eurasia, Russia, China, and India, Slavic Research Center, Hokkaido University, Sapporo, Japan, July 2012.

“Variations on Kazakh-ness: What Internationally Competitive Sports Tell Us about Identity and Nation-Building in Kazakhstan,” invited talk at the International Seminar on States, Nations and Secessionist Movements in Slavic Eurasia, Waseda University, Tokyo, Japan, July 2012.

Timothy Justus (Psychology)

“Event-related Potentials Reflect Working Memory Limitations in Post-traumatic Stress Disorder under Dual-task Conditions,” poster presented at the Annual Meeting of the Cognitive Neuroscience Society, San Francisco, CA, April 2013. With N. Honzel and D. Swick.

“Does Damage to Broca’s Area result in a Selective Impairment for the Regular Past Tense?” invited talk at Claremont Graduate University, Claremont, CA, February 22, 2013.

Brian Keeley (Philosophy; Science, Technology and Society)

“Sense & Synesthesia,” paper presented at the Midsouth Philosophy Conference, Memphis, TN, March 2013.

“Keeley on Bickle & Bernstein on Keeley on Conspiracy Theories,” commentary presented at the Midsouth Philosophy Conference, Memphis, TN, March 2013.

Adam Landsberg (Physics, W.M. Keck Science Department)

Mini-Symposium co-organizer, SIAM Conference on Applications of Dynamical Systems, Snowbird, UT, May 2013. With Eric J. Friedman.

**SECTION
SIX**

Conference
Presentations and
Invited Talks

SECTION
SIX

Conference
Presentations and
Invited Talks

Jesse Lerner (Media Studies)

"The Absent Stone," invited talk, Institute of the Americas, University of California, San Diego, San Diego, CA, March 12, 2013.

"The Narco-aesthetic," paper presented at Visible Evidence XIX Conference, the Australian National University, Canberra, Australia, December 2012.

"Modernismos 'Mexicanos' en el Sur de California," paper presented at the III Encuentro de Investigadores de Cine, Bogotá, Colombia, November 2012.

"Resignificaciones de Arte Prehispánico," paper presented at Geneologías de Arte Contemporáneo, Museo Universitario de Arte Contemporáneo, Mexico City, Mexico, August 2012.

Leda Martins (Anthropology)

"On Friendship and Anthropology: Reflections on Steve Rubenstein's Work," paper presented at the Annual Meeting of the American Anthropological Association, San Francisco, CA, November 2012.

Donald McFarlane (Biology and Environmental Science, W.M. Keck Science Department)

"Integrated Three-Dimensional Laser Scanning and Autonomous Drone Surface-Photogrammetry at Gomantong Caves, Sabah, Malaysia," paper presented at the International Congress of Speleology, Brno, Czech Republic, July 2013.

John Milton (Biology, W.M. Keck Science Department)

"Diagnosis and Treatment of Disorders of the Neuromuscular Junction," lecture presented at the Health Education Center, Western University of Health Sciences, Pomona, CA, June 13, 2013.

"Transient Neurodynamics and the Role of Sensory Deadzones," paper presented at the Society for Industrial and Applied Mathematics Conference on Applications of Dynamical Systems, Snowbird, UT, May 2013. With Tamás Insperger and Gábor Stépán.

"Clock-Driven Intermittent Controller and Model Based Predictive Controller for Human Balancing Models," paper presented at the Society for Industrial and Applied Mathematics Conference on Applications of Dynamical Systems, Snowbird, UT, May 2013.

"Intermittent balance control with reflex delay," paper presented at the Society for Industrial and Applied Mathematics Conference on Applications of Dynamical Systems, Snowbird, UT, May 2013. With Tamás Insperger.

SECTION SIX

Conference
Presentations and
Invited Talks

David S. Moore (Psychology)

“What Are You Afraid of? Infant Attention to Fearful and Happy Facial Expressions in the Context of Novel Objects,” poster presented at the Biennial Meeting of the Society for Research in Child Development, Seattle, WA, April 2013. With Alison Goldstein and Patricia A. Smiley.

“Epigenetics: The Bridge between Biology and Psychology,” invited lecture to the Pomona College chapter of Psi Chi, the International Honor Society in Psychology, Claremont, CA, April 11, 2013.

“Infants’ Visual-Manual Object Exploration and Mental Rotation Performance,” paper presented at the Biennial Meeting of the Society for Research in Child Development, Seattle, WA, April 2013. With Lauren E. Krogh and Scott P. Johnson.

“Epigenesis and the Epigenetics Revolution,” invited lecture at the University of British Columbia, Vancouver, British Columbia, Canada, July 11, 2012.

Tessa Hicks Peterson (Community Engagement Center; Urban Studies)

Panelist, “The Engaged Campus: Preparing for the 2015 Carnegie Community Engagement Classification,” Campus Compact Annual Conference, Portland, OR, April 2013.

Conference co-organizer and panel moderator for the Connect, Share, Build: Community Engagement as a Central Value for Today’s Liberal Arts Education conference, Pomona College, Claremont, CA, January 2013. With Pomona’s Draper Center Conference Planning Committee.

Suyapa Portillo-Villeda (Chicana/o Latina/o Transnational Studies)

“Meretrices y Clandestinas: Sex Work in the Banana Towns in the North Coast of Honduras, 1929–1957,” paper presented at the Annual Conference of the Latin American Studies Association, Washington DC, May 2013.

“LGBTTI Resistance in Post-Coup Honduras,” invited talk, organized jointly by the Chicano Studies Department, Latin American Studies Department and the Master of Arts in Liberal Arts and Sciences Program, San Diego State University, San Diego, CA, April 30, 2013.

SECTION
SIX

Conference
Presentations and
Invited Talks

“Thinking Queer: from Bananas to Immigrant Rights,” invited talk, Queer Faculty Symposium, Queer Resource Center, Pomona College, Claremont, CA, April 24, 2013.

Roundtable presenter, “Central American Feminismos in the US and Intersectionality,” the Annual Meeting of the National Women’s Studies Association, Oakland, CA, November 2012.

“Pensando lo ‘Queer’: Intersecciones entre/desde el margen de Estados y America Latina,” paper presented at the Coloquio Internacional Pensando lo Queer Desde y En América Latina, Capítulo Ecuador, Quito, Ecuador, October 2012.

“The 1954 Honduran Banana Strike,” paper presented at the Annual Meeting of the Pacific Coast Branch American Historical Association, San Diego, CA, August 2012.

Katie Purvis-Roberts (Chemistry, W.M. Keck Science Department)

Panel organizer and presenter, “Analysis of Heavy Metal Contamination in Urban Gardens,” Association of Environmental Studies and Sciences National Conference, Pittsburgh, PA, June 2013.

“Aliphatic Amines as a Component of Particulate Matter Air Pollution,” invited talk at Princeton University, Department of Chemistry, Princeton, NJ, August 16, 2012; Loyola Marymount University, Department of Chemistry, Los Angeles, CA, September 7, 2012; and Reed College, Department of Chemistry, Portland, OR, October 11, 2012.

“Correlation between Formation of Alkylammonium Salts in Particulate Matter on Dairies,” the American Chemical Society Southern California Undergraduate Research Conference, Claremont, CA, April 2013. With David Cocker III, Philip Silva, Alam Hasson, Shawn Ashkan and Keck Science students Su Anne Lee (SC ’14) and Kopano Ramsay (SC ’13).

“Amine Incorporation into Particulate Matter at a California Dairy,” poster presented at the American Chemical Society Southern California Undergraduate Research Conference, Claremont, CA, April 2013. With David Cocker III, Philip Silva, Alam Hasson, Shawn Ashkan and Keck Science students Su Anne Lee (SC ’14) and Kopano Ramsay (SC ’13).

“The Establishment and Calibration of a Method to Analyze Heavy Metals in the Air using Wavelength-Dispersive X-Ray Fluorescent Spectrometry,” poster presented at the American Chemical Society Southern California Undergraduate Research Conference, Claremont, CA, April 2013. With Keck Science student Julia Ritchie (SC ’13).

“Formation of Alkylammonium Salts in Particulate Matter,” poster presented at the American Chemical Society Southern California Undergraduate Research Conference, Claremont, CA, April 2013. With Xiaochen Tang, David Cocker III, Philip Silva, Robert Brown and Keck Science students Su Anne Lee (SC ’14) and Eric Praske ’13.

“Correlation between Formation of Alkylaminium Salts in Particulate Matter on Dairies,” poster presented at the American Chemical Society National Meeting, New Orleans, LA, April 2013. With David Cocker III, Philip Silva, Alam Hasson, Shawn Ashkan, and Keck Science students Su Anne Lee (SC '14) and Kopano Ramsay (SC '13).

“Amine Incorporation into Particulate Matter at a California Dairy,” poster presented at the American Chemical Society National Meeting, New Orleans, LA, April 2013. With David Cocker III, Philip Silva, Alam Hasson, Shawn Ashkan, and Keck Science students Su Anne Lee (SC '14) and Kopano Ramsay (SC '13).

Lars Schmitz (Biology, W.M. Keck Science Department)

“Allometry Indicates Giant Eyes of Giant Squid Are Not Exceptional,” talk presented at the Annual Meeting of the Society of Integrative and Comparative Biology, San Francisco, CA, January 2013. With R. Motani, C.E. Oufiero, C.H. Martin, M.D. McGee, A.R. Gamarra, J.J. Lee and P.C. Wainwright.

“Comparing Disparity between Traits using the Ornstein-Uhlenbeck Model: A Test of Functional Constraints on the Eyes of Labrids,” talk presented at the Annual Meeting of the Society of Integrative and Comparative Biology, San Francisco, CA, January 2013. With S.A. Price, P.S.L. Anderson, C.L. Boettiger and P.C. Wainwright.

“Reconstructing the Diel Activity Patterns of Fossil Nonmammalian Synapsids,” talk presented at the Annual Meeting of the Society of Integrative and Comparative Biology, San Francisco, CA, January 2013. With K. Angielczyk.

Symposium organizer and presenter, “Glossy Feathers and Nocturnal Activity: Inference of Microraptor Feather Colors using a Phylogenetic Framework,” the Annual Meeting of the Society of Vertebrate Paleontology, Raleigh, NC, October 2012. With R. Motani and S. Hinic-Frlog.

“Phylogenetic Discriminant Analysis in Ecomorphology: A Case Study on the Inference of Diel Activity Patterns and Feather Color in Dinosaurs,” invited symposium talk presented at the Annual Meeting of the American Society of Naturalists, the Society for the Study of Evolution, and the Society of Systematic Biologists, Ottawa, Ontario, Canada, July 2012.

“Do Fish Eyes Evolve More Slowly than Fins, Teeth and Jaws? The Promises and Pitfalls of Comparing Rates of Phenotypic Evolution among Functional Systems,” talk presented at the Annual Meeting of the American Society of Naturalists, the Society for the Study of Evolution, and the Society of Systematic Biologists, Ottawa, Ontario, Canada, July 2012. With S.A. Price, P.S.L. Anderson and P.C. Wainwright.

**SECTION
SIX**

Conference
Presentations and
Invited Talks

Dan Segal (Anthropology and History)

“Jane Goodall, or Tales and Performances of Chimp-Human Closeness,” keynote lecture at the Spring Symposium: Performance and Globalization, Illinois Program for Research in the Humanities, University of Illinois Champagne-Urbana, Champagne-Urbana, IL, April 5, 2013.

“Should We Relativize Hierarchy or Say that Democratic Aspirations are a Human Disposition?” paper presented at the Annual Meeting of the American Anthropological Association, San Francisco, CA, November 16, 2012.

Susan Seymour (Anthropology, Emerita)

“Women, Family, and Childcare in Bhubaneswar, India: 1965-1999,” invited keynote address to the 2012 Inter-Congress of the International Union of Anthropological and Ethnological Sciences, KIIT University, Bhubaneswar, India, November 27, 2012.

Claudia Strauss (Anthropology)

“Positive Thinking about Being out of Work: Southern California in the Great Recession,” paper presented at the Joint Meeting of the American Ethnological Society and the Association for Political and Legal Anthropology, Chicago, IL, April 2013.

“Methods in Research about Cultural Models: Analysis of Conventional Discourses and Other Methods,” invited lecture, Department of Anthropology and Cognitive Studies Initiative, Northern Illinois University, DeKalb, IL, March 4, 2013.

“Narratives of the Unemployed,” paper presented at the Annual Meeting of the American Anthropological Association, San Francisco, CA, November 2012.

Ruti Talmor (Media Studies)

“Queering South Africa’s Borders,” paper presented at the Annual Conference of the American Anthropological Association, San Francisco, CA, November 2012.

Laura Skandera Trombley (President; English and World Literature)

“The Human Touch,” commencement address at the Pepperdine University Graduate School of Education and Psychology, Malibu, CA, May 18, 2013.

Panel moderator, “Fulbright 2.0 – e-Learning, MOOCs, OERs and the Future: What Does New Technology Mean for Global Education?” the J. William Fulbright Foreign Scholarship Board and the University of Chicago, Chicago, IL, May 2013.

“Using Metrics Effectively,” paper presented at the Association of Governing Boards National Conference on Trusteeship, San Francisco, CA, April 2013. With Jason Rivera.

SECTION SIX

Conference Presentations and Invited Talks

“Leading in a Consortium: Claremont Women’s Presidents,” panel presentation at the American Council on Education Advancing Women’s Leadership Conference, La Verne, CA, February 2013.

“Mark Twain and Huckleberry Finn,” invited speaker at Royal Thimphu College, Thimphu, Bhutan, April 2013.

“Come Back to the Raft Ag’in, Michael Honey,” keynote speech at the Complicating Twain: Biography, Autobiography, and the Personal Scholar: Remembering Michael J. Kiskis Symposium, Elmira College, Elmira, NY, October 2012.

“The Scholarly Legacy of Michael Kiskis,” panel presentation at the Complicating Twain: Biography, Autobiography, and the Personal Scholar: Remembering Michael J. Kiskis Symposium, Elmira College, Elmira, NY, October 2012.

Discussant, “Egos, Money and Power: How Higher Education’s Leadership and Governance Paradigm Limits Sustainability—And How to Transform That Culture,” Association for the Advancement of Sustainability in Higher Education Conference, Los Angeles, CA, October 2012.

Rachel VanSickle-Ward (Political Studies)

“Wrestling with Conscience: Construction and Litigation of Conscience Clauses in Contraception Insurance Law,” invited talk at Southwestern Law School, Los Angeles, CA, April 5, 2013. With Amanda Hollis-Brusky.

“The Battle Over Birth Control: Gendered Dimensions of the Contraception Policy Debate,” paper presented at the Annual Meeting of Western Political Science Association, Hollywood, CA, March 2013. With Kevin Wallsten and Shiayana Gunasekara.

Chair, panel on “Women’s Political Leadership,” Annual Meeting of the Western Political Science Association, Hollywood, CA, March 2013.

Co-founder and forum organizer, Law at the Fault Lines: Inaugural Meeting of the Southern California Law and Social Science Forum, Claremont, CA, March 1, 2013. With Amanda Hollis-Brusky, Manoj Mate, and Diana Kapieszewski.

Panelist, “Election Year Politics and Economics,” Inland Empire Forecast Conference, hosted by the Inland Empire Center at Claremont McKenna College and the University of California, Los Angeles Anderson School of Management, Ontario, CA, October 2012.

Albert Wachtel (Creative Studies)

“Bridging Worlds: Zulu Poet Mazisi Kunene—From Epic Authenticity to Modern Science,” invited lecture, Claremont Discourse Lecture Series, The Claremont Colleges Libraries, Claremont, CA, April 2012.

SECTION
SIX

Conference
Presentations and
Invited Talks

Andre Wakefield (History)

“Stasi Soccer: Sport and Society in the DDR,” invited talk at the Internationales Begegnungszentrum der Wissenschaft, Berlin, Germany, November 8, 2012.

“Leibniz in the Harz,” invited talk, the Departmental Colloquium, Max-Planck-Institut für Wissenschaftsgeschichte, Berlin, Germany, October 23, 2012.

“Cameralism: Projects and Reforms,” invited paper for Savoirs et techniques d’anticipation: Prévision et organisation du futur en Europe aux 18e et 19e siècles, Roscoff, France, August 29, 2012.

“The Conflict of the Faculties: German Cameralism as a Profession,” invited lecture at the Université Paris 1—Panthéon Sorbonne, Paris, France, June 12, 2012.

Linus Yamane (Economics)

Panel discussant, “Race and Gender in the U.S. Economy,” Annual Conference of the Western Economic Association International, Seattle, WA, June 2013.

Kathleen S. Yep (Asian American Studies)

“Social Justice Service Learning: Asian American Studies and Higher Education,” paper presented at the Connect, Share, Build: Community Engagement as a Central Value for Today’s Liberal Arts Education conference, Pomona College and the Draper Center for Community Partnerships, Claremont, CA, January 2013.

Phil Zuckerman (Sociology)

“Secular Life in America,” invited lecture at Georgetown University, Washington DC, February 21, 2013.

“The Rise of Irreligion in Europe and the USA: Causes and Consequences,” invited lecture, St. Margaret’s Episcopal Church, Palm Desert, CA, January 25, 2013.

Section 7

AWARDS, HONORS and APPOINTMENTS

Ahmed Alwishah (Philosophy)

Awarded a Visiting Fellowship at Cambridge University's Clare Hall College for January–June 2014.

Brent Armendinger (English and World Literature)

Artist-in-Residence, Headlands Center for the Arts, Sausalito, CA, summer 2013.

Jennifer Armstrong (Biology, W.M. Keck Science Department)

Served on a National Science Foundation (NSF) grant review panel, Washington DC, September 17–19, 2012.

Michael Ballagh (International Programs/Study Abroad)

Appointed to the review board of the *International Journal of Nonprofit and Voluntary Sector Marketing*, 2013.

Jose Zapata Calderón (Sociology; Chicana/o-Latina/o Transnational Studies, Emeritus)

Appointed to the Los Angeles Board of Education, June 2013.

Recipient, Nopal Award in Recognition of Notable Accomplishments and Positive Contributions to the Latino/a Community, the Hilda L. Solis Scholarship, Cal Poly Pomona, April 11, 2013.

Recipient, 2012 Ambassador Nathaniel & Elizabeth Davis Civil Rights Legacy Award, November 29, 2012.

Paul Faulstich (Environmental Analysis)

Recipient, *Journal of Rock Art Research* Award of Appreciation for 20 years of service on the Editorial Board, 2013

Judith V. Grabiner (Mathematics)

Named Fellow of the American Mathematical Society, awarded to individuals who have made outstanding contributions to the creation, exposition, advancement, communication and utilization of mathematics, 2012.

Jim Hoste (Mathematics)

Appointed associate editor of *Involve*, a journal of mathematics, June 2012.

SECTION
SEVEN

Awards,
Honors and
Appointments

Ethel Jorge (Modern Languages, Literature and Cultures)

Guest co-editor, "Special Focus Issue: The Scholarship of Community Engagement," a collection of 15 articles on community engagement in the areas of Spanish and Portuguese, *Hispania*, vol. 96, no. 2 (June 2013). With Josef Hellebrandt.

Barbara Junisbai (Office of the Dean of Faculty; First-Year Seminar Program)

Country expert, Kazakhstan, Varieties of Democracy Project (V-Dem), spring 2013.

Ming-Yuen S. Ma (Media Studies)

Nominee, Society for Cinema and Media Studies (SCMS) 2014 Best Edited Collection Award for *Resolutions 3: Global Networks of Video*.

David S. Moore (Psychology)

Co-editor, Special Issue: Homology in Developmental Psychology, *Developmental Psychobiology*, vol. 55, no. 1 (January 2013). With Chris Moore.

Laura Skandera Trombley (President; English and World Literature)

First Thomas Nast Gastprofessorin, University of Koblenz-Landau, June 2013

Honorary Doctor of Humane Letters, Pepperdine University, May 2013

Appointed by President Barack Obama to the J. William Fulbright Foreign Scholarship Board, February 2013.

Section 8

COMMUNITY INVOLVEMENT

Jose Zapata Calderón (Sociology; Chicana/o-Latina/o Transnational Studies, Emeritus)

Professor Calderón, the Rural and Urban Social Movements class (SOC/CH155) and Pitzer alumni joined the United Farm Workers in a 20th anniversary celebration of the annual La Paz Alternative Spring Break, Keene, CA, March 2013.

Todd Honma (Asian American Studies)

Professor Honma and students in Asian American and Queer Zines (ASAM75) planned and executed the first Claremont Zine Fest, held on the Pitzer campus. They also worked with Heart and Soul Arts Collective, Equal Action and Los Angeles Public Library to present zine workshops for their members. Students also worked with Bridgetown DIY, a start-up not-for-profit all-ages art and music community space in La Puente, CA, spring 2013.

Professor Honma and students in Filipin@ American Experiences (ASAM135) worked with the Pilipino Workers Center on a variety of training modules for the organization's membership, fall 2012.

Carina Johnson (History)

Professor Yep, Professor Johnson, Director of the Asian American Resource Center at Pomona College Sefa Aina, student staff, the Soakai family, the Koloa family and students in Globalization and Oceania: Hawai'i and Tonga (ASAM189) expanded the Saturday Tongan Education Program, a weekly culturally-relevant academic program with Tongan American youth from the Inland Empire, The Claremont Colleges, February–June 2013.

Tessa Hicks Peterson (Community Engagement Center; Urban Studies)

Professor Peterson, in collaboration with faculty and students from a number of Pitzer service-learning courses, and Native American Program Coordinator Scott Scoggins, extended community-based learning projects linking Pitzer with members of local Tribal Nations and American Indian communities. Projects involved the Upland Regional History Museum's Living History Garden, the Sherman Indian High School in Riverside, CA and Tongva Elder Julia Bogany, fall 2012 and spring 2013.

Professor Peterson and students in Healing Ourselves and Healing Our Communities (ONT 110) developed community-based learning partnerships with the Center for Engaged Compassion at the Claremont School of Theology and Resources for Human Development California at the Watts Wellness Center, spring 2013.

SECTION
EIGHT

Community
Involvement

Erich Steinman (Sociology)

Professor Steinman, in collaboration with Professor Tessa Hicks Peterson, students from Indigenous Peoples of the Americas: Colonization, Identity, Resistance (SOC78), and Native American Program Coordinator Scott Scoggins, extended community-based learning projects linking Pitzer with members of local Tribal Nations and American Indian communities. Projects involved the Upland Regional History Museum's Living History Garden, the Sherman Indian High School in Riverside, California and Tongva Elder Julia Bogany, fall 2012 and spring 2013.

In July 2012, Professor Steinman, Scott Scoggins and Pitzer students Nicholas Romo '14 and Shannon McCarthy '13 participated in an ongoing research project in Victoria, Canada, regarding "Decolonizing Settler Higher Education." They also extended existing Pitzer relationships with First Nations and Indigenous communities near Victoria.

Kathleen S. Yep (Asian American Studies)

Professor Yep, Professor Johnson, Director of the Asian American Resource Center at Pomona College Sefa Aina, student staff, the Soakai family, the Koloa family and students in Globalization and Oceania: Hawai'i and Tonga (ASAM189) expanded the Saturday Tongan Education Program, a weekly culturally-relevant academic program with Tongan American youth from the Inland Empire, The Claremont Colleges, February-June 2013.

Professor Yep, Linda Lam (Community Engagement Coordinator at the Intercollegiate Department of Asian American Studies) and students in Asian American Fieldwork (ASAM102) taught naturalization preparation and English-as-a-Second Language with adult immigrants, Literacy for All Monterey Park, Monterey Park, CA, September 2012-May 2013.

Section 9

PUBLIC COMMENTARY and MEDIA COVERAGE

Michael Ballagh (International Programs/Study Abroad)

"The Rise and Fall of the Celtic Tiger," *The American Institute for Progressive Democracy*, no. 12 (fall 2012).

Jose Zapata Calderón (Sociology; Chicana/o-Latina/o Transnational Studies, Emeritus)

"Point of View: Affirmative Action Must Remain Part of College Admissions Policies," *Inland Valley Daily Bulletin*, June 28, 2013.

Professor Calderón was interviewed on Univision's television program *Aquí y Ahora* on "Sebastien de la Cruz and Issues of Race," June 16, 2013.

Professor Calderón was quoted in "San Bernardino County's Latino Population Now a Majority," *Inland Valley Daily Bulletin*, June 13, 2013.

"Challenges for Pro-Immigrant Coalitions: Opinion," *Inland Valley Daily Bulletin* and *San Gabriel Valley Tribune*, May 23, 2013.

Professor Calderón was also quoted in "Crowd Urged to Live by Cesar Chavez's Values in Pomona," *Inland Valley Daily Bulletin*, March 30, 2013.

Professor Calderón was featured in the article, "Four Honored for their Life-long Fights for Civil Rights," *Inland Valley Daily Bulletin*, November 29, 2012.

Ciara Ennis (Pitzer Art Galleries)

Geoff Tuck reviewed Te Taniwha, a Pitzer Art Galleries exhibit of Joyce Campbell's photographs, curated by Professor Ennis. The review, "Joyce Campbell: Te Taniwha/Crown Coach at Pitzer Art Galleries," was published in *Notes on Looking: Contemporary Art from Los Angeles*, October 8, 2012.

Reviews of the Pitzer Art Galleries exhibit on Charles Gaines, curated by Professor Ennis, appeared in *Notes on Looking: Contemporary Art from Los Angeles* ("Charles Gaines at Pitzer College, September 19, 2012," by Geoff Tuck, October 5, 2012) and *ArtSceneCal: The Monthly Digest to Art in Southern California* ("Charles Gaines," by G. James Daichendt, September 2012).

Paul Faulstich (Environmental Analysis)

Professor Faulstich was quoted and referenced in the *Los Angeles Times* (“Pitzer College, Robert Redford Form Conservancy,” November 20, 2012), *PGA Green* (“Pitzer College Launches Robert Redford Conservancy for Southern California Sustainability,” December 8, 2012), *KNBC News* (“Redford Conservancy to ‘Reinvent’ Way We Live,” November 11, 2012), and *La Nueva Voz* (“Touring the Pitzer Outback,” December 27, 2012).

Judith V. Grabiner (Mathematics)

Professor Grabiner was quoted in “What Is the Answer to That Stupid Math Problem on Facebook? And Why are People So Riled up about It?” by *Slate*, March 12, 2013.

Alexandra Juhasz (Media Studies)

Professor Juhasz was interviewed by *Figure/Ground Communication*, an open-source student-led, para-academic collaboration on February 11, 2013.

An interview with Professor Juhasz, “I Made My Mourning Productive, Collective, and Interactive through Video Production,” was featured in *Visual Aids* on February 5, 2013.

DML Central’s interview with Professor Juhasz, “Bodies in Classrooms: Feminist Dialogues on Technology, Part I,” appeared on August 6, 2012.

Barbara Junisbai (Office of the Faculty; First-Year Seminar Program)

Assistant Dean Junisbai was interviewed by the *Monocle Daily* evening news on the political implications of Kazakhstan’s success at the 2012 Olympics, August 9, 2012.

Jesse Lerner (Media Studies)

Professor Lerner’s documentary *The Absent Stone*, received extensive coverage in the Mexican press. Previous works were discussed in academic texts such as “Curatorial Designs in the Poetics and Politics of Ethnography Today: A Conversation between Tarek Elhaik and George E. Marcus,” *Íconos*, 42 (2012) and “Audiovisual Experimental Contemporáneo en México,” in *Ready Media: Hacia una Arqueología de los Medios y la Invención en México* (Mexico City: Instituto Nacional de Bellas Artes, 2012).

Leda Martins (Anthropology)

Professor Martins was quoted in “How Napoleon Chagnon Became Our Most Controversial Anthropologist,” published in the *New York Times Magazine* on February 17, 2013.

Suyapa Portillo-Villeda (Chicana/o Latina/o Transnational Studies)

Professor Portillo-Villeda was interviewed in a segment titled, “Homophobia in Honduras,” which aired on *Huffington Post Live* on February 12, 2013.

Professor Portillo-Villeda was quoted in the English and Spanish versions of “Transgender Immigrant Fears for Her Life if Deported” [“Por ser transgénero, teme por su vida”], *New America Media*, November 2, 2012.

Dan Segal (Anthropology and History)

Professor Segal was quoted in “Israeli Professor in US Calls Palestinian Student a ‘Cockroach’,” which appeared online in *The Electronic Intifada* on March 19, 2013.

Laura Skandera Trombley (President; English and World Literature)

President Trombley was interviewed on SWR German Public Radio Southwest, Landau, Germany, June 20, 2013, as well as covered in an article entitled, “Macherin, Managerin, Magnet: Laura Trombley erste Thomas-Nast-Gastprofessorin der Uni Landau,” which appeared in *Die Rheinpfalz*, June 2013.

Phil Zuckerman (Sociology)

Professor Zuckerman’s contributions to “The Blog” at *Huffington Post* include “Taxes, Unions, and Healthcare—Oh, My!” (November 13, 2012) and “One Nation under God—Not!” (September 6, 2012).

SECTION
NINE

Public
Commentary
and Media
Coverage

