

February 12 & 13, 2013
8:30-4:30 p.m.
Auburn University Student Center
Rooms 2222 and 2223

Outreach Scholarship Symposium:

Advancing Transformative Engagement

Keynote Speaker
Dr. Hiram E. Fitzgerald

*Board of Directors President,
Engagement Scholarship Consortium*

AUBURN
UNIVERSITY OUTREACH

- *Track One: Outreach Scholarship in Action*
- *Track Two: Funding Strategies for Outreach Scholarship Success*
- *Track Three: Engagement Boundary Spanning*

www.auburn.edu/outreachsymposium

Outreach Scholarship Symposium

Advancing Transformative Engagement

Dear symposium participants,

Welcome to our fifth Outreach Scholarship Symposium. Based on the success of our past symposia, we have decided to expand our program by integrating sessions on funding and support for engagement. This allows us to move to a more integrated focus on outreach best practices expressed through an offering of plenary sessions, full individual concurrent sessions, symposia and poster presentations. This will also allow you to attend a variety of popular and helpful sessions, as well as hear from colleagues regarding their initiatives and the scholarly contributions deriving from their engagement.

I am very pleased to welcome Dr. Hiram Fitzgerald to Auburn University to deliver our keynote address on the advancing focus of engagement at research institutions. Dr. Fitzgerald is the President of the Board of Directors of the Engagement Scholarship Consortium and he has extensive engagement experience as the Associate Provost for University and Outreach Engagement at Michigan State University. I am also looking forward to the involvement of Dr. Cheryl Morgan, the 2012 recipient of the Outreach Award for Excellence. Dr. Morgan and other symposium presenters have built amazing careers grounded in engagement and the production of outreach scholarship.

This year's program demonstrates that Auburn University is at the forefront of the discussion on faculty engagement throughout the academy. I hope you find the symposium informative and I encourage you to take full advantage of the opportunity to network with some of America's finest outreach scholars – right here at Auburn University!

Best regards,

A handwritten signature in blue ink that reads "Royrickers Cook". The signature is fluid and cursive, with the first name being the most prominent.

Royrickers Cook, Ph.D.
Assistant Vice President for University Outreach
Auburn University

Outreach Scholarship Symposium

Advancing Transformative Engagement

Agenda at-a-glance

Tuesday, February 12, 2013

8:30 – 9:00	Registration and Check-in
9:00 – 9:20	Welcome and Opening Remarks
9:20 – 10:20	Plenary A
10:20 – 10:50	Poster Presentation and Networking Break
10:50 – 11:50	Breakout Session I
11:50 – 1:30	Outreach Scholars Luncheon
1:30 – 2:30	Breakout Session II
2:30 – 2:45	Break
2:45 – 3:45	Breakout Session III
3:45 – 4:00	Adjourn

Wednesday, February 13, 2013

8:30 – 9:00	Registration and Check-in
9:00 – 9:20	Welcome and Opening Remarks
9:20 – 10:20	Plenary B
10:20 – 10:50	Poster Presentation and Networking Break
10:50 – 11:50	Breakout Session IV
11:50 – 1:30	Engagement Keynote Luncheon
1:30 – 3:00	Breakout Session V
3:00 – 3:15	Break
3:15 – 4:15	Breakout Session VI
4:15 – 4:30	Adjourn

Symposium FYI:

- Concurrent, Symposia and Poster session abstracts for tracks 1 and 3 can be found on pages 8 through 13 of the program.
- PowerPoint slide handouts may be provided, but will be distributed to participants at the discretion of the presenter(s).
- Symposium participants are encouraged to utilize laptops, IPADs and the flash (thumb) drive provided at registration, Internet access will be available via AU WIFI. Speakers or sound amplification for any video or audio clips will not be available the presentation rooms.

Outreach Scholarship Symposium

Advancing Transformative Engagement

AGENDA *Tuesday, February 12, 2013, AU Student Union Rooms 2222 and 2223*

8:30 – 9:00 **Registration and Check-in**

9:00 – 9:20 **Welcome and Opening Remarks**

9:20 – 10:20 **Plenary A: Preparing for Tenure and Promotion Success with Outreach Scholarship Panel**
Barbara Wilder, Cheryl Seals, and David Hinson
(Co-sponsored by the Auburn University Faculty Outreach and Engagement Council)
Cheryl Morgan, Facilitator (2012 Excellence in Faculty Outreach Award Recipient)
College of Architecture, Design and Construction

10:20 – 10:50 **Poster Session and Networking Break**

10:50 – 11:50 **Breakout Session I**

Track One - Outreach Scholarship in Action: Concurrent Session Location Room 2227

Enhancing inquiry through technology enhanced science instruction for secondary schools

S. Raj Chaudhury

Biggio Center for the Advancement of Teaching and Learning

Track Two - Outreach Scholarship Funding Strategies: Concurrent Session Location Room 2216

The Basics of Proposal Writing

Juanita Winegar

Contracts & Grants Specialist III, Alabama Cooperative Extension System

Track Three - Engagement Boundary Spanning: Symposia Session Location Room 2218

The Office of Professional and Continuing Education: Your Education Partner for Life

Hope Stockton, Director

University Outreach

Center for Governmental Services

Don-Terry Veal, Director

University Outreach

11:50 – 1:30 **Outreach Scholars Luncheon – Rooms 2222 and 2223**

Recognition of the Competitive Outreach Scholarship Grant Recipients

1:30 – 2:30 **Breakout Session II**

Track One - Outreach Scholarship in Action: Symposia Session Location Room 2227

Education as Transformation: The Alabama Prison Arts + Education Project

Kyes Stevens

College of Human Sciences

Outreach Scholarship Symposium

Advancing Transformative Engagement

Isaac Scott Hathaway: Sculptor of Minds and Clay

Mark Wilson
College of Liberal Arts

Graduate Outreach through Collaborative Professional Services in Design and Construction

Paul W. Holley
McWhorter School of Building Science, College of Architecture, Design and Construction

Track Two - Outreach Scholarship Funding Strategies: Concurrent Session Location Room 2216

Competitive Outreach Scholarship Intramural Grant Program

Chippewa Thomas
University Outreach and College of Education

Track Three - Engagement Boundary Spanning: Concurrent Session Location Room 2218

The Alabama Healthy Marriage and Relationship Education Initiative: 10 years of Strengthening Families

Francesca Adler-Baeder
College of Human Sciences

2:30 – 2:45 Break – Rooms 2222 and 2223

2:45 – 3:45 Breakout Session III

Track One - Outreach Scholarship in Action: Concurrent Session Location Room 2227

Auburn University/University of Malawi Public Health Learning Collaborative to Improve Life Quality

Constance Smith Hendricks
School of Nursing

Track Two - Outreach Scholarship Funding Strategies: Concurrent Session Location Room 2216

The Nuts and Bolts of Sponsored Programs

Tony Ventimiglia, Associate Director, Education & Communication
Office of Sponsored Programs

Track Three - Engagement Boundary Spanning: Concurrent Session Location Room 2218

Alabama Possible: University-Community Partnerships have the Power to Reduce Poverty

Kristine Scott and Ralph Foster
Alabama Poverty Project and University Outreach

3:45 – 4:00 Adjourn

Outreach Scholarship Symposium

Advancing Transformative Engagement

AGENDA *Wednesday, February 13, 2013, AU Student Union Rooms 2222 and 2223*

8:30 – 9:00 **Registration and Check-in**

9:00 – 9:20 **Welcome and Opening Remarks**

9:20 – 10:20 **Plenary B: Community and Campus Partners “Building Bridges” Town Hall Meeting** (Co-sponsored by the Auburn University Chapter of Imagining America)
Nan Fairley, Facilitator (2011 Excellence in Faculty Outreach Award Recipient)
College of Liberal Arts

10:20 – 10:50 **Poster Session and Networking Break**

10:50 – 11:50 **Breakout Session IV**

Track One - Outreach Scholarship in Action: Concurrent Session Location Room 2225

Dance for Underserved Students

Carey Andrzejewski and Adrienne Wilson

College of Education and College of Liberal Arts

Track Two - Outreach Scholarship Funding Strategies: Concurrent Session Location Room 2216

Post-Award Management of Sponsored Projects

Larry Hankins, Director,

Contracts and Grants Accounting

Track Three - Engagement Boundary Spanning: Symposia Session Location Room 2218

Office of Public Service and the Encyclopedia of Alabama

Ralph Foster, Director

University Outreach

ECDI – the Economic and Community Development Institute

Joe Sumners, Director

University Outreach

11:50 – 1:30 **Engagement Keynote Luncheon – Rooms 2222 and 2223**

Dr. Hiram Fitzgerald, Board of Directors President, Engagement Scholarship Consortium

1:30 – 3:00 **Breakout Session V**

Track One - Outreach Scholarship in Action: Concurrent Session Location Room 2225

College of Liberal Arts Engaged Scholarship: The Intersection of Scholarship, Outreach and Teaching

Barb Bondy, Kathleen Hale, and Tricia Serviss

College of Liberal Arts

Outreach Scholarship Symposium

Advancing Transformative Engagement

Track Two - Outreach Scholarship Funding Strategies: Concurrent Session Location Room 2216

Online Tools to Find Funding for Outreach Scholarship

Rodney J. Greer, Director, Research Program Development and Grants
College of Education

Track Three - Engagement Boundary Spanning: Concurrent Session Location Room 2218

The Office of Public Service - Service Learning Colloquia

Jon Mason, Director, Serve Alabama: The Governor's Office of Faith-Based and
Volunteer Service and LaChasta White, Serve Alabama AmeriCorps Program
Assistant

3:00 – 3:15 Break – Rooms 2222 and 2223

3:15 – 4:15 Breakout Session VI

Track One - Outreach Scholarship in Action: Concurrent Session Location Room 2225

Prison Education Outreach: The Dynamic Intersection of Research, Teaching, and Service

Peggy Shippen and Nick Derzis
College of Education

Track Two - Outreach Scholarship Funding Strategies: Concurrent Session Location Room 2216

Intellectual Property & Technology Transfer

George C. Konstant, Associate Director
Office of Technology Transfer

Track Three - Engagement Boundary Spanning: Symposia Session Location Room 2218

Plantbot Genetics Collaborative Faculty Outreach Collaboration

Wendy DesChene and Jeff Schmuki
College of Liberal Arts and Georgia Southern University

Empowering Bayou-La-Batre through Use of Digital Signage Technologies

Chetan S. Sankar and David Mixson
College of Business

TASSAL: The Alabama STEM Studio for After-school Learning

Christine Schnittka and Mary Lou Ewald
College Education and College of Science and Mathematics

4:15 – 4:30 Adjourn

Outreach Scholarship Symposium

Concurrent, Symposia and Poster Session Abstracts

Concurrent Sessions

50 Minute Presentations

Enhancing inquiry through technology enhanced science instruction for secondary schools

S. Raj Chaudhury

Biggio Center for the Advancement of Teaching and Learning

Technology tools empower students to engage in the study of abstract topics in science by providing knowledge integration and assessment environments. Teachers looking to use inquiry based approaches in science can benefit from the resources of the Technology Enhanced Learning in Science project, which will be presented in this talk.

The Alabama Healthy Marriage and Relationship Education Initiative: 10 years of Strengthening Families

Francesca Adler-Baeder

College of Human Sciences

Learn about the 10-year experience of developing and implementing relationship education programs through a university-community partnership. Information includes: Key elements of “healthy relationships” programs, lessons learned from developing partnerships for community-based program delivery and research, and results of program effects for the youth and adult program participants

Auburn University/University of Malawi Public Health Learning Collaborative to Improve Life Quality

Constance Smith Hendricks

School of Nursing

The presentation will describe the implementation of a yearlong Study Abroad initiative. AU nursing students enrolled the required public health course worked collaboratively with Kamuzu College of Nursing-University of Malawi to provide direct primary health care to persons in Malawi, Africa as an alternative clinical experience. The project is an outcome of an academic/corporate partnership between Auburn University and the 100X Development Foundation, an AU alumni owned organization.

Alabama Possible: University-Community Partnerships have the Power to Reduce Poverty

Kristine Scott and Ralph Foster

Alabama Poverty Project and University Outreach

Alabama is the nation’s fifth poorest state. The Alabama Poverty Project (APP) brings together higher education institutions, faith communities, and individuals to create poverty awareness and effectively address its underlying causes. Session attendees will learn about poverty’s causes and impacts, explore Auburn’s partnership with APP, and envision utilizing transformational engagement.

Outreach Scholarship Symposium

Concurrent, Symposia and Poster Session Abstracts

Concurrent Sessions

50 Minute Presentations

Dance for Underserved Students

Carey Andrzejewski and Adrienne Wilson

College of Education and College of Liberal Arts

Dance for Underserved Students is a collaboration between Dr. Carey Andrzejewski (College of Education) and Ms. Adrienne Wilson (College of Liberal Arts). Our goal is to address the “opportunity gap” in dance by bringing high quality, relevant dance instruction to underserved students in local high schools (see Darling-Hammond, 2010).

College of Liberal Arts Engaged Scholarship: The Intersection of Scholarship, Outreach and Teaching

Barb Bondy, Kathleen Hale, and Tricia Serviss

College of Liberal Arts

This panel will focus on the intersection of scholarship, outreach and teaching. Three CLA faculty members who foster community and civic engagement in the classroom will present scholarship that emerged from nonprofit leadership, community interaction, and teaching that address civic challenges.

The Office of Public Service - Service Learning Colloquia

Jon Mason, Director, Serve Alabama: The Governor’s Office of Faith-Based and Volunteer Service and

LaChasta White, Serve Alabama AmeriCorps Program Assistant

Learn about the role of Serve Alabama as the “unofficial office of volunteerism” for the state. Speakers will discuss National Service, including AmeriCorps, Vista, NCCC, Senior Corps and the new FEMA Corps national service program available for anyone 18 – 85 interested in a deeper volunteer experience. AmeriCorps members serve in local schools, statewide programs and for national programs such as Habitat for Humanity and Teach for America. The session is open to all Auburn students, faculty and staff.

Prison Education Outreach: The Dynamic Intersection of Research, Teaching, and Service

Peggy Shippen and Nick Derzis

College of Education

This presentation will provide an overview of nearly a decade of educational outreach in Alabama prisons and juvenile facilities. The importance of establishing deep and lasting professional relationships is a critical component to assuring the impact of outreach projects and propagating outreach scholarship.

Outreach Scholarship Symposium

Concurrent, Symposia and Poster Session Abstracts

Symposia Sessions

15 Minute Presentations

University Outreach Departments Symposia: The Office of Professional and Continuing Education: Your Education Partner for Life

Hope Stockton, Director

University Outreach

Realizing the importance of Outreach at Auburn University, the Director of the Office of Professional and Continuing Education (OPCE) will present areas of outreach expertise, engagement and training currently available to students, faculty and communities across the state of Alabama, nationally and internationally. Additionally, as a part of a very robust unit on the AU campus, OPCE Director will present the multi-disciplinary interrelatedness and individually notoriety of the office as driven by the Auburn University mission.

University Outreach Departments Symposia: Center for Governmental Services

Don-Terry Veal, Director

University Outreach

Realizing the importance of Outreach at Auburn University, the Director of the Center for governmental Services (CGS) will present areas of outreach expertise, engagement and training currently available to students, faculty and communities across the state of Alabama, nationally and internationally. Additionally, as a part of a very robust unit on the AU campus, the CGS Director will present the multi-disciplinary interrelatedness and individually notoriety of the center as driven by the Auburn University mission.

Education as Transformation: The Alabama Prison Arts + Education Project

Kyes Stevens

College of Human Sciences

This presentation is meant to be an introduction to the Alabama Prison Arts + Education Project as an outreach program engaging 5 Colleges at Auburn, as well as the University of Alabama, to work within prisons in Alabama providing needed educational programming.

Isaac Scott Hathaway: Sculptor of Minds and Clay

Mark Wilson

College of Liberal Arts

College of Liberal Arts students participated in the 2012 Appalachian Teaching Project through community collaboration with the Tuskegee Human & Civil Rights Multicultural Center on the life and work of African American artist Isaac Scott Hathaway. Students created a pamphlet, podcast, and tested learning tools for the public to understand and experience Hathaway's work.

Outreach Scholarship Symposium

Concurrent, Symposia and Poster Session Abstracts

Symposia Sessions

15 Minute Presentations

Graduate Outreach through Collaborative Professional Services in Design and Construction

Paul W. Holley

McWhorter School of Building Science, College of Architecture, Design and Construction

This presentation features an established interdisciplinary graduate program in which outreach comes in the form of professional-grade schematic design and pre-construction services to public and non-profit entities that either face disaster-related recovery, or otherwise would not have the resources to procure these services from the private sector.

University Outreach Departments Symposia: Office of Public Service and Encyclopedia of Alabama

Ralph Foster, Director

University Outreach

Realizing the importance of Outreach at Auburn University, the Director of the Office of Public Service (OPS) will present areas of outreach expertise, engagement and service currently available to students, faculty and communities across the state of Alabama, nationally and internationally. Additionally, as a part of a very robust unit on the AU campus, the OPS Director will present the multi-disciplinary interrelatedness and individually notoriety of the office as driven by the Auburn University mission.

University Outreach Departments Symposia: ECDI - Economic and Community Development Institute

Joe Sumners, Director

University Outreach

Realizing the importance of Outreach at Auburn University, the Director of the Economic and Community Development Institute (ECDI) will present areas of outreach expertise, engagement, service and training currently available to students, faculty and communities across the state of Alabama, nationally and internationally. Additionally, as a part of a very robust unit on the AU campus, the ECDI Director will present the multi-disciplinary interrelatedness and individually notoriety of the institute as driven by the Auburn University mission.

Plantbot Genetics Collaborative Faculty Outreach Collaboration

Wendy DesChene and Jeff Schmuki

College of Liberal Arts and Georgia Southern University

The collaborative team of Wendy DesChene and Jeff Schmuki focus upon the ethics of our current food production and distribution systems as PlantBot Genetics Inc., a parody of the Monsanto Corporation. PlantBot Genetics engages and motivates unsuspecting audiences in considering the food they eat and how it arrives on their plates.

Outreach Scholarship Symposium

Concurrent, Symposia and Poster Session Abstracts

Symposia Sessions

15 Minute Presentations

Empowering Bayou-La-Batre through Use of Digital Signage Technologies

Chetan S. Sankar and David Mixson

College of Business

This outreach effort leverages our research capabilities to empower the coastal community of Bayou La Batre to better communicate with its diverse, multicultural population and help bridge the communication and response gap of its residents by installing two digital signs in its city offices and at Boat SoS.

TASSAL: The Alabama STEM Studio for After-school Learning

Christine Schnittka and Mary Lou Ewald

College Education and College of Science and Mathematics

TASSAL is an afterschool program designed to teach Science, Technology, Engineering and Math activities and concepts. The TASSAL directors provide professional development for afterschool teachers in the state.

Poster Sessions

30 Minute Presentations

Improving classroom instruction: Alabama Math, Science, and Technology Initiative

Beth Hickman

AMSTI-AU

A three year U. S. Department of Education longitudinal study conducted in Alabama shows the effectiveness of the Alabama Math, Science, and Technology Initiative (AMSTI), which aims to improve mathematics and science achievement in the state's K-12 schools. AMSTI at Auburn University serves both in-service and pre-service teachers.

Green Retrofits: Implementing a LID Demonstration Site to Promote Green Infrastructure Planning and Outreach

Charlene LeBleu, Rebecca O'Neal Dagg, and Carla Jackson Bell

College of Architecture, Design and Construction

This study examines the relationship between green infrastructure, and LOW Impact Development (LID) and their potential for outreach through environmental education. The focus is on Auburn's Boykin Community Center, its outdated storm water management practices and its potential to serve as a template for green infrastructure planning, LID and outreach environmental education for a new generation of young students.

Outreach Scholarship Symposium

Concurrent, Symposia and Poster Session Abstracts

Poster Sessions

30 Minute Presentations

Auburn Family University: Addressing College Access through K-12 Family Collaborations

Christiana Russell

University Outreach

Auburn University initiated collaborations with two school districts in Alabama, faculty and community agencies, to address barriers to educational success for youth in rural communities. The initiative is part of the university strategic plan which designed to prepare students for college and instill a vision that college is attainable.

Tele-Audiology: Intercontinental Assessment of Hearing

Kelli M Watts and Sandra Clark-Lewis

College of Liberal Arts

Through the CMDS Guatemala Outreach Project, street children in Guatemala City receive access to hearing healthcare. However since the trip is only made annually, children have to wait a year for follow-up. Recently, remote testing was established so that children who need additional testing can be evaluated sooner.

Green Teams: Leading Green and Saving Green in Four Alabama Public Schools

John Mehaffey, Lisa Kensler and Lynne Patrick

College of Education

The focus of this poster is a Competitive Outreach Scholarship Grant funded in 2012 that aims to facilitate the greening of four Alabama public schools. The four participating schools, Fairhope Intermediate School, J. Larry Newton School, Notasulga High School and Opelika Middle School are focused on conserving school funds through energy, water conservation and waste reduction. Regionally, this program will highlight the work of participating schools in a Go Green-Save Green Playbook and provide models of change for schools throughout Alabama. Globally, the changes made by the schools will contribute to reducing carbon-dioxide emissions and other aspects of their ecological footprint, thus aiding efforts to address global environmental issues such as climate change.

Coming to the Table: Alabama Food Policy Council

Norbert Wilson, Michelle R. Worosz, and Will Thomas

College of Agriculture

In early 2012, a broad coalition of stakeholders created a Steering Committee to develop an Alabama Food Policy Council (AFPC). The group has since developed a survey and conducted nine listening sessions with 228 people from across the state to learn about Alabamians' understandings of, and opinions about, their local food and agriculture system; to identify the issues that residents believe are most pressing for a burgeoning AFPC; and to determine the capacity of various communities in helping to improve the local food and agriculture system.

Outreach Scholarship Symposium

2013 Competitive Outreach Scholarship Grant Recipients

Effectiveness of a MyPlate Social Marketing Campaign for Family Child Care Providers Enrolled in the Family Child Care Partnerships Program in Alabama

Onikia Brown and Ellaine B. Miller

Auburn Cooperative Extension Service and College of Human Sciences

Using Positive Behavior Support in Physical Education (PBS-PE)

Alice M. Buchanan, Vanessa Hinton and Margaret Flores

College of Education

Bridging a Curriculum Gap in Prisoner Education: A Collaboration of Colleges Innovating Solutions

Doug Goodwin, Kyes Stevens and Alan Wilson

College of Science and Mathematics, College of Agriculture, and College of Human Sciences

Improving e-Pharmacy Literacy among Seniors through Intelligent Agent Technology

Wi-Suk Kwon and Veena Chattaraman

College of Human Sciences

Medicare Part D Plan Selection Assistance for Seniors in Alabama

Salisa C. Westrick

Harrison School of Pharmacy

Macon a Movable Feast: A Celebration of Food and Health in Macon County, Alabama

Norbert Wilson, Michelle R. Worosz, Conner Bailey, Claire Zizza, and Jocelyn Zanzot

College of Agriculture, College of Human Sciences, and College of Architecture, Design and Construction

Thank you!

Competitive Outreach Scholarship Grant Review Committee and Faculty Outreach and Engagement Council

Chippewa M. Thomas

Director of Faculty Engagement, University Outreach

Carla Jackson Bell

Director of Multicultural Affairs, College of Architecture, Design and Construction

Nan Fairley

Associate Professor, College of Liberal Arts

Susan Hubbard

Associate Dean, College of Human Sciences

Jennifer Kerpelman

Associate Dean, College of Human Sciences

Ed Loewenstein

Associate Dean, School of Forestry

Paul Patterson

Associate Dean, College of Agriculture

Peggy Shippen

Associate Professor, College of Education

Cheryl Seals

Associate Professor, Samuel Ginn College of Engineering

Giovanna Summerfield

Associate Dean, College of Liberal Arts

Susan Villaume

Associate Dean, College of Education

Barbara Wilder

Professor and Outreach Liaison, School of Nursing

about the keynote:

***Keynote Speaker: Dr. Hiram Fitzgerald
Board President of the Engagement Scholarship
Symposium and Associate Provost for University and
Outreach Engagement***

Hiram Fitzgerald is University Distinguished Professor in the Department of Psychology and Associate Provost for University Outreach and Engagement at Michigan State University. He is president of the Engagement Scholarship Consortium, a member of the Executive Committee of the Council on Engagement and Outreach of the Association for Public and Land Grant Universities, and a member of the Board of Directors of Transformative Regional Engagement Networks.

Fitzgerald is past president and executive director of both the Michigan Association for Infant Mental Health and the International Association for Infant Mental Health, and for 16 years (1992-2008) served as executive director of the World Association for Infant Mental Health. He has been associated with the Michigan Longitudinal Study of Family Risk for Alcoholism over the Life Course for 26 years, the Early Head Start National Research Consortium, the American Indian/Alaska Native Head Start Research Center at the University of Colorado, Denver, chairs the MSU Wiba Anung EHS/HS research team monitoring work force development and early childhood education in partnership with the Intertribal Council of Michigan, is a member of the Native Children's Research Exchange, and the National Tribal Head Start Research Center, and is a member of a variety of interdisciplinary research teams focusing on evaluation of community-based early preventive-intervention programs in Michigan.

Fitzgerald's major areas of funded research include the study of infant and family development in community contexts, the impact of fathers on early child development, implementation of systemic community models of organizational process and change, the etiology of alcoholism, the digital divide and youth use of technologies, and broad issues related to the scholarship of engagement. He has published over 500 journal articles, chapters, books, and peer-reviewed abstracts. He is Editor-in-Chief of the *Infant Mental Health Journal*, Associate Editor of the *Journal of Higher Education Outreach and Engagement* and *Perspectives in Infant Mental Health*, was senior editor of the two volume *Handbook of Community Engagement*, and the forthcoming book, *Going Public: Civic and Community Engagement*.

Fitzgerald received the BA degree in psychology from Lebanon Valley College (1962), the MA degree in experimental psychology (1964) and the Ph.D. degree in developmental psychology (1967) from the University of Denver. He has received numerous awards, including the ZERO TO THREE Dolley Madison Award for Outstanding Lifetime Contributions to the Development and Well Being of Very Young Children, the Michigan Association for Infant Mental Health Selma Fraiberg Award, and the designation of Honorary President from the World Association for Infant Mental Health. He is a Fellow of the American Psychological Association, the Association of Psychological Science, the American Association for Applied and Preventive Psychology.

Thank you!

2013 Outreach Symposium Program Committee

Chippewa M. Thomas
Director of Faculty Engagement

Gail Gauntt
Outreach Administrative Assistant

Karen Rankin
IT Specialist, Office of Public Service

Ebony Craig
Outreach Program Coordinator

Katey Nelson
IT Specialist II, Office of Public Service

Janie Echols-Brown
Art Design Specialist, Office of Public Service

Therese Borges
Outreach Graduate Assistant

Elizabeth Haussler
Outreach Administrative Financial Assistant

SAVE THE DATE!

**Sixth Annual Auburn University Outreach
Scholarship Symposium**

~
February 18th and 19th, 2014
Auburn University Student Center

AUBURN

UNIVERSITY OUTREACH

Auburn University is an equal opportunity educational institution/employer.