

 	

Sponsored Programs Office | Ball State University

2011‐2012 ANNUAL REPORT

Table	of	Contents	

	

Executive Summary 5

External Funding Overview 6

Initiatives and Accomplishments 8

ASPiRE Internal Grants Program Overview 11

Intellectual Property 15

Funding Profiles

College of Applied Sciences and Technology 19

College of Architecture and Planning 25

Miller College of Business 29

College of Communication, Information, and Media 33

College of Fine Arts 37

College of Sciences and Humanities 41

Teachers College 59

Extra‐Collegial Units 67

Academic Affairs
Business Affairs
Enrollment, Marketing, and Communications
Information Technology
Student Affairs

68
72
73
74
76

Sponsored Programs Staff 77

	 	

Executive	Summary	

This report includes FY 2011‐12 records pertaining to the Sponsored Programs Office (SPO) at Ball State University. Figures include

grant awards, contracts awarded to University Centers and Institutes, and funding to the Ball State University Foundation that

resulted in sponsored programs.

FY 11‐12 brought $14,107,651 in external dollars to Ball State University. 505 proposals were submitted during the fiscal year. 285

funded awards were recorded.

We extend our appreciation to all who carried out the challenging work of preparing grant proposals—whether awarded or not—

and recognize the productivity and commitment represented by all who are actively engaged in the pursuit of extramural funding.

We acknowledge the skill and dedication of the SPO staff in their support of these faculty and professional personnel.

The past year saw the realization of policies and programs that had been formulated earlier and the development of new ones

recently drawn. Highlights include:

 the implementation of the Policy on Supplemental Compensation for Faculty and Professional Personnel, for which SPO was
a central player;

 the establishment of the Office of Research Integrity as a self‐contained unit;

 presentation of Grantsmanship Information Session (G.I.S.), a professional development opportunity promoting research
support and pan‐campus academic resources;

 Focus on the Search, monthly small‐group training sessions for identifying funding opportunities;

 and the SPO Summer Fellows Program, a five‐week intensive educational program to develop grant‐writing skills and
knowledge.

Finally, the close of FY 2011‐12 saw the retirement of Kristi Koriath as SPO Director and the appointment of Justin Miller to his new

role as Director.

These are a few highlights of the year, the details of which follow in this report.

Robert J. Morris
Associate Provost for Research
and Dean of the Graduate School
Professor of Chemistry

Kristi Koriath
Director
Sponsored Programs Office

External	Funding	Overview	

Historically, the Sponsored Programs Office (SPO) Annual Report has reflected only those awards received by and processed through
the Contracts and Grants Office. Now, however, the SPO external funding totals include Ball State University Foundation funds that
play out as externally sponsored projects, as well as funding self‐administered by University service Centers. The chart below,
“External Dollars Received FY 2008‐2012,” reflects totals for all sources of external funding for Ball State projects, including
Foundation support and Centers.
	
	

	
	
	

	

	 	

0

5

10

15

20

25

30

35

40

2007‐08 2008‐09 2009‐10 2010‐11 2011‐12

27.3

35.9

26.4

16.5
14.1

D
o
lla
rs
 R
e
ce
iv
e
d
 (
in
 m

ill
io
n
s)

Year

External Dollars Received FY 2008‐2012 (in millions)

0

100

200

300

400

500

600

700

2007‐08 2008‐09 2009‐10 2010‐11 2011‐12

525

583

656

532
505

388 401 422

362

285

Year

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

External	Funding	Overview	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12
Source Number Amount Percentage Source Number Amount Percentage

Federal 88 $7,897,960 56% Academic Support 31 $4,282,720 31%

Business 29 $2,781,729 20% Research 118 $4,245,749 30%

Foundations 64 $1,566,508 11% Instruction 12 $2,132,200 15%

State 28 $1,239,391 9% Institutional Support 32 $1,882,497 13%

Non‐Profit 55 $512,090 4% Public Service 92 $1,564,485 11%

Local 13 $89,915 Less than 1% Totals 285 $14,107,651 100%

Higher Education 7 $17,581 Less than 1%

International 1 $2,477 Less than 1%

Totals 285 $14,107,651 100%

	
	
	

By the numbers…
$13,228,017 administered in restricted accounts by the Contracts and Grants Office

$578,063 in gifts or contracts administered as sponsored programs by the Ball State University Foundation

$301,571 self‐administered by University Centers and Institutes

$20,500 median grant request ($20,000 in 10‐11)

285 projects awarded to the University (362 in 10‐11)

505 proposals submitted (532 in 10‐11)

4 Awards exceeding $500,000 (8 in 10‐11)

24 Awards exceeding $100,000 (26 in 10‐11)

107 Awards exceeding $10,000 (133 in 10‐11)

150 Awards up to $9,999 (195 in 10‐11)

	
	
	

Awards by College or Unit

College/Unit Amount Awards

College of Applied Sciences and Technology $ 3,682,171 23

Teachers College $ 2,902,224 34

College of Sciences and Humanities $ 2,565,118 106

Academic Affairs $ 1,663,700 41

College of Communication, Information, and Media $ 1,293,877 7

Information Technology $ 1,069,869 27

College of Architecture and Planning $ 454,961 30

Miller College of Business $ 239,494 4

College of Fine Arts $ 176,743 6

Student Affairs $ 55,994 5

Enrollment, Marketing, and Communications $ 2,000 1

Business Affairs $ 1,500 1

TOTAL $ 14,107,651 285

	

Initiatives	and	Accomplishments	

Ball State Strategic Plan 2007‐12

The performance of SPO in FY 2011‐12 is on track or has exceeded the goals targeted in the Strategic Plan in the following areas:

 number of proposals submitted – 505 (Strategic Plan called for 489 by 2011‐12)

 number of faculty submitting one or more proposals – 285 (383 by 2011‐12)

Notable Funded Proposals

International projects

Marilyn Weaver, Journalism: “Ball State University ‐ Shaikh Zayed University Partnership in Journalism,”
U.S. Department of State, $999,520

Mary Spillman, Journalism: “Study of the U.S. Institutes for Student Leaders on New Media in Journalism,”
U.S. Department of State, $227,551

Lindsey Blom, Physical Education, Sport, and Exercise Science: “Soccer for Peace and Understanding in Jordan,”
U.S. Department of State, $212,739

Educational outreach

Deborah Rogers, Dean’s Office, Teachers College: “Technology‐Based Supplemental Instruction for the Migrant Education Program
(MEP),” ProfessorGarfield.com, $1,555,124

Susan Wilczynski, Special Education: “2012 Autism Camp,” Ball State University Foundation, $293,059

Ronald Kaitchuck, Physics & Astronomy: “Acquisition of GOTO Chronos II Hybrid Star Projector,”
Institute of Museum and Library Sciences, $150,000

Health‐related projects

Scott Trappe, Human Performance Laboratory: “Skeletal Muscle Health with Aging and Life‐Long Exercise,”
National Institutes of Health, $305,472

Stephen Kendall, Architecture: “Healthcare Facility Design for Flexibility,” National Institute of Building Sciences, $125,000

Sciences

Derron Bishop, Center for Medical Education: “MRI: Acquisition of a Transmission Electron Microscope,”
National Science Foundation, $497,500

Michael Perdue, Chemistry: “Using the RO/ED Method to Isolate Low‐Ash Dissolved Organic Matter in High Yield along a Salinity
Gradient,” National Science Foundation, $337,400

Fulbright awardees

 James Connolly, Center for Middletown Studies: Germany

 Francine Friedman, Political Science: Bosnia

 Kenneth Hall, History: Cambodia

 Ronald Kovac, Center for Information and Communication Sciences: Slovak Republic

Research Recognition

Student Symposium. The 2012 Symposium continued as an important public forum for students to display and communicate their

research and creative projects. 208 individual student participants presented 151 displays drew an estimated 425 total attendees!

Awardees are as follows:

 4 awards for Content: Daniel Buis, Landscape Architecture; Diana Cordero, Biology; Kaitlyn Weiss, Mason Haggerty, and
Jacqueline Heath, Physical Education, Sport, and Exercise Science; Xioadong Zhan, Geological Sciences;

 2 awards for Display: Eduardo Beltran, Physical Education, Sport, and Exercise Science; Margaretta Peterson, Landscape
Architecture

Initiatives	and	Accomplishments	

BeneFacta Day. The 21st annual BeneFacta Day, the event for recognizing faculty and professional personnel active in submitting

proposals and carrying out sponsored projects was celebrated November 9, 2011 at 4:30 p.m. in the David Owsley Museum of Art

Recital Hall. A festive occasion with hors d’oeuvres, wine, and cheese over 100 participants heard remarks by the Provost, The

Associate Provost for Research, and the SPO Director.

Researcher and Outstanding Creative Endeavor of the Year. The annual lecture and reception featuring the Researcher of the Year

and Outstanding Creative Awardee took place on April 16, 2012 in the L.A. Pittenger Student Center Forum Room. The 2011

Research recipient, Todd Trappe, professor of Human Performance Laboratory, spoke on “Exercise countermeasures for muscle loss:

From Anti‐inflammatory drugs to Zero‐gravity.” The Outstanding Creative Endeavor award is likewise nominated by peers and

selected by the University Creative Arts Committee. The 2011 awardee is associate professor Sean Lovelace from the Department of

English. Dr. Lovelace’s presentation was titled “The Appropriated Flash Form.”

Campus Initiatives

Communication Strategies Consulting Report – July 2011. Robin Phelps, Communication Studies Master’s Student Intern, examined

SPO communication practices particularly as regards information routing of funding opportunities and SPO services. Follow‐up

recommendations included fostering relationships and long‐term strategizing. An immediate result was the Grantsmanship

Information Session (April 2012).

Needs Assessment from the Departmental Perspective survey results – December 2011. Dr. Thalia Mulvihill provided a report that

evaluated survey results of Departmental Funding Strategies report compiled by Carolyn Kapinus in 2011 , including Strengths,

Weaknesses, Opportunities, Threats (SWOT) analysis that examined departments as aligned groups. Recommendations for strategic

investments for a more robust research infrastructure will inform appropriate SPO program offerings.

Proposal Activity Analysis for Colleges – December 2011. With Associate Provost Morris, analyzed previous four fiscal years (FY08

to FY11) of submitted, not funded, and funded proposals. Report delineates three levels of activity: proposals under $50,000;

proposals between $50,000 and $99,999; and proposals $100,000 and higher. Results suggest the majority of activity for submitted

and funded proposals is occurring at the $50,000 or lower level.

New or Enhanced Program Offerings

Grant Essentials Workshop series – Offered semesterly. Series expanded to five sessions, now including a segment on project

evaluation. Each individual session presented twice to accommodate demand. A monetary incentive was attached to series on trial

basis. 63 faculty and professional personnel participated in 2011‐12.

Grantsmanship Information Session (G.I.S.) – April 2012. Inaugural collaborative outreach event designed to provide those new to

grant writing with tools to chart a course to grant success. The session included a panel of successfully funded researchers;

presentations with university personnel to provide information on electronic tools for scholarship; and information stations to

demonstrate related BSU resources and services.

Summer SPO Fellows – Summer Session I, 2012. This new five‐week intensive educational program targeted a small group of

faculty members who represent each college. Knowledge base and grant‐writing skills developed in order to more successfully

obtain external grants in support of fundable endeavors.

Focus on the Search – Offered monthly. New workshop session to teach faculty, staff, and students about COS Pivot and SPO

resources to conduct online searches for funding opportunities.

Faculty and Professional Personnel Support Programs

Indirect Cost Recovery Distribution – Transferred recovered IDC accordingly: 5% to Principal Investigator(s), 10% to Department or

Unit, and 3% to College (when the previous 4‐year IDC average is matched; 20% on amounts above the 4‐year average). During the

past year, the following amounts were transferred: $40,032 to PIs, $167,114 to departments/units/centers, and $25,801 to colleges,

for a total of $232,947 in indirect cost distributed.

Initiatives	and	Accomplishments	

SUBMIT Program – SUBMIT placed funds into an account for PI extramural‐related expenses according to a graduated scale based

on the level of sponsor request. In FY 2011‐12, 217 faculty members were eligible for a total $99,513; 195 faculty claimed $95,224 in

SUBMIT funds.

Policies

Supplemental Compensation – Effective August 19, 2011. Created (with APR and Director, CGO) to provide uniform and consistent

standards regarding payments made through Payroll and Employee Benefits Office for work above and beyond the specified salary

of faculty members and professional personnel. Forums and training sessions were held throughout the year to answer questions

and to promote understanding. Management and tracking procedures for supplemental pay from/for various sources and purposes

is in process of being defined together with personnel from University Human Resource Services and the Office of the Provost.

Salary Plan Guidelines – Drafted for FY 2013 implementation. Drafted by and applicable to the faculty and professional personnel

who report to the APR, these guidelines provide criteria for funding allocations, longevity and merit pay increases, performance

evaluation process and criteria, and appeals procedure.

Other Documents

Higher Learning Commission Accreditation Documents – SPO materials posted to Sharepoint February 2012. Includes the past 10

years information including Annual Reports, SPO Policies, Knowledge Unit documentation, issues of BeneFacta and e‐Research and

other published materials.

Procedural Improvements

SUBMIT funding distribution – Monthly reporting activities produced and a rubric for tracking funds through the university’s new

accounting system formulated.

ASPiRE Junior Faculty Internal Grant Program – Revised program to include pre‐submission review with relevant Proposal Manager

in order to improve application prior to committee review; online tutorial created for junior faculty as an aid to understanding

processes and goals of the program.

Communication and Information

SPO Social Media – SPO Research Newsletter blog has had steady growth over the last year, an average of 982 visitors a month, up

from 722 in 2010‐11. Our Facebook, started on July 19, 2011, has grown from 0 to 110 “likes”, and our Twitter feed has grown to

243 followers.

Information Management – Offered 19 webinars and web conferences on various topics and grant programs between October

2011‐June 2012 to the campus community and for SPO professional development.

SPO Professional Development

SPO Staff attended and/or presented at the following conferences and professional meetings:
 Access Technology Across Indiana (ATAIN) –Stephanie Sisco and Kristi Koriath

 Association for the Advancement of Sustainability in Higher Education (AASHE) – Justin Miller presented

 Association of University Technology Managers (AUTM) Central Region Meeting – Stephanie Sisco

 Grants Resource Center (GRC) conferences in fall 2011 – Stan Geidel and Kristi Koriath, and spring 2012‐ Sarah Lee and
Augusta Wray

 Indiana Forum for Research Administration (IFRA) ‐ Jackie Davis, Sarah Lee, and Augusta Wray

 Midwest Research and Graduate Administrators Forum (MRGAF)–Robert Morris and Kristi Koriath

 National Council of University Research Administrators (NCURA) Pre‐Award Administration Conference – Heather Miller and
Justin Miller

 National Institutes of Health (NIH) Regional Seminar – Jackie Davis and Sarah Lee, and faculty members Clark Dickin,
Junfeng Jiao, Jagdish Khubchandani, Susan McDowell, and Bart Pederson

ASPiRE	Internal	Grants	Program	Overview	

Ball State University's Internal Grants Program was created in 1965 to provide funding to faculty and students and to support and

develop projects in the areas of research and creative endeavors. ASPiRE Internal grants are intended to supplement and

strengthen the support for research and creative endeavors that comes both from departmental and college resources along with

other university programs.

The ASPiRE Internal Grants program consists of the following competitions: General Faculty Research, Junior Faculty Research,

General Faculty Creative Arts, Junior Faculty Creative Arts, Ad Hoc, New Faculty Start‐Up, Reprint/Publication Support, Travel

Support for External Funding for faculty, International Travel Support, as well as Graduate Creative Arts, Graduate Research,

Undergraduate Creative Arts, Undergraduate Research, and Travel Support for Professional Meetings for students. New this year to

the program was the Junior Faculty Workshop Incentive, which provided a small stipend for Junior Faculty members who attended

the 5‐part Grant Writing Essentials Workshop Series.

2011‐12 Program Participation
The ASPiRE Internal Grants program processed 245 proposals and awarded $253,558 to support 207 projects. The total number of

proposals submitted in 2011‐12 increased 11% from 2010‐11, and proposals funded in 2011‐12 increased 20% from those funded in

2010‐11. Details of the 2011‐12 ASPiRE Internal Grants program are summarized in the table, “Internal Grants Program 2011‐12.”

In addition, descriptions of individual internal awards can be found under their respective College and Department headings.

0

50

100

150

200

250

300

2007‐08 2008‐09 2009‐10 2010‐11 2011‐12

273

214 200 217

245

168
156

166 173

207

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

ASPiRE	Internal	Grants	Program	2011‐2012

Requests
Submitted

Proposals
Awarded

Award
Amount

Increase (Decrease)
in Awards3

Faculty Programs
 Research ‐ General Faculty
 Summer Salary 11 5 $ 27,300 (38%)
 Summer Graduate Assistantships 7 2 $ 2,392 (60%)
 Supplemental Assigned Time 3 2 $ 5,000 0%
 SEET1 11 5 $ 14,843 (38%)
 Total2 12 6 $ 49,535 (33%)
 Research ‐ Junior Faculty
 Summer Salary 17 11 $ 58,000 38%
 Summer Graduate Assistantships 7 4 $ 6,650 33%
 Supplemental Assigned Time 4 2 $ 5,000 0%
 SEET1 14 9 $ 22,517 22%
 Total2 17 11 $ 92,167 57%
Total Research 29 17 $ 141,702 6%

 Creative Arts ‐ General Faculty
 Summer Salary 2 2 $ 12,000 (33%)
 Summer Graduate Assistantship 0 0 $ ‐ 0%
 Supplemental Assigned Time 0 0 $ ‐ 0%
 SEET1 2 2 $ 5,500 (33%)
 Total2 2 2 $ 17,500 (33%)
 Creative Arts ‐ Junior Faculty
 Summer Salary 2 1 $ 5,550 (67%)
 Summer Graduate Assistantship 0 0 $ ‐ 0%
 Supplemental Assigned Time 1 1 $ 2,500 0%
 SEET1 3 1 $ 1,950 (75%)
 Total2 3 1 $ 10,000 (75%)
Total Creative Arts 5 3 $ 27,500 (57%)
 International Travel 40 40 $ 16,000 48%
 New Faculty Start‐up 23 23 $ 34,040 53%
 Ad Hoc 2 1 $ 250 (75%)
 Reprint/Publication Support 19 19 $ 4,057 6%
 Travel Support for External Funding 1 1 $ 450 0%
 ENHANCE 1 1 $ 3,000 0%
 Junior Faculty Workshop Incentive 12 12 $ 3,250 ‐
 BRIDGE 1 1 $ 6,520 ‐
Total Faculty Programs 133 118 $ 236,769 18%

Graduate Student Programs
 Creative Arts 2 1 $ 500 (50%)
 Research 29 15 $ 7,439 0%
 Travel Support for Professional Meetings 57 55 $ 5,100 38%
 Total 88 71 $ 13,039 25%

Undergraduate Student Programs
 Creative Arts 9 6 $ 1,800 20%
 Research 7 4 $ 1,200 300%
 Travel Support for Professional Meetings 8 8 $ 750 (20%)
 Total 24 18 $ 3,750 13%
Total Student Programs 112 89 $ 16,789 22%

Total ASPiRE Grants 245 207 $ $253,558 20%
 1 SEET is Supplies, Expenses, Equipment and Travel
 2 Totals equal total number of proposals submitted. One proposal can have multiple requests.

 3 Increase (Decrease) in number of proposals funded from previous year.

ASPiRE	Internal	Grants	Research	Committee	Membership	

RESEARCH COMMITTEE

Cheryll Adams Gifted Studies and Talent Development

Mary Carter Ex‐officio, Art

Jamie Johnson Physical Education, Sport, and Exercise Science

Carolyn Kapinus Ex‐officio, Graduate School

Kristi Koriath Ex‐officio, SPO

Gerry Lanosga Journalism

Michael Oravitz, Chair Music

Nihal Perera Urban Planning

Deanna Pucciarelli Family and Consumer Sciences

Lisa Smelser Biology

He Wang Physical Education, Sport, and Exercise Science

Brenda Yates‐Habich University Libraries

Jensen Zhao Information Systems and Operations Management

Sergei Zhuk History

AD HOC MEMBERS FOR URC 3

Richard Fluegeman Geological Sciences

Ryan Jeske Chemistry

Jagdish Khubchandani Physiology and Health Science

Mark Pyron Biology

Juan Carlos Ramirez‐Dorronsoro Natural Resources and Environmental Management

RESEARCH SUBCOMMITTEE #1 ‐ HUMANITIES, ARTS, MUSIC, AND ARCHITECTURE

Mary Carter Ex‐officio, Art

Michael Oravitz, Chair Music

Nihal Perera Urban Planning

Brenda Yates‐Habich University Libraries

Sergei Zhuk History

RESEARCH SUBCOMMITTEE #2 ‐ EDUCATION, BUSINESS, SOCIAL SCIENCES

Cheryll Adams Gifted Studies and Talent Development

Jamie Johnson Physical Education, Sport, and Exercise Science

Carolyn Kapinus Ex‐officio, Graduate School

Gerry Lanosga Journalism

Deanna Pucciarelli Family and Consumer Sciences

Jensen Zhao Information Systems and Operations Management

RESEARCH SUBCOMMITTEE #3 ‐ MATHEMATICS, BIOLOGY, PHYSICS, HEALTH, APPLIED SCIENCE

Richard Fluegeman Geological Sciences

Jagdish Khubchandani Physiology and Health Science

Kristi Koriath Ex‐officio, SPO

Lisa Smelser Biology

He Wang Physical Education, Sport, and Exercise Science

ASPiRE	Internal	Grants	Research	Committee	Membership	

GRADUATE RESEARCH SUBCOMMITTEE #1 – HUMANITIES, ARTS, MUSIC, AND ARCHITECTURE

Mary Carter Ex‐officio, Art

Kristi Koriath Ex‐officio, SPO

Michael Oravitz, Chair Music

Nihal Perera Urban Planning

Brenda Yates‐Habich University Libraries

Sergei Zhuk History

GRADUATE RESEARCH SUBCOMMITTEE #2 ‐ EDUCATION, BUSINESS, SOCIAL SCIENCES MATHEMATICS, BIOLOGY,
PHYSICS, HEALTH, APPLIED SCIENCE
Cheryll Adams Gifted Studies and Talent Development

Richard Fluegeman Geological Sciences

Ryan Jeske Chemistry

Jamie Johnson Physical Education, Sport, and Exercise Science

Carolyn Kapinus Ex‐officio, Graduate School

Jagdish Khubchandani Physiology and Health Science

Gerry Lanosga Journalism

Deanna Pucciarelli Family and Consumer Sciences

Mark Pyron Biology

Juan Carlos Ramirez‐Dorronsoro Natural Resources and Environmental Management

Lisa Smelser Biology

He Wang Physical Education, Sport, and Exercise Science

Jensen Zhao Information System and Operations Management

CREATIVE ARTS COMMITTEE

Malcolm Cairns Landscape Architecture

Frank Gray Communication Studies

Kenton Hall Art

Kristi Koriath Ex‐officio, SPO

Thelma Lazo‐Flores Family and Consumer Sciences

Sean Lovelace, Chair English

Harmony Murphy Graduate Student, Music

Michael O’Hara (proxy) Ex‐officio, Dean’s Office, College of Fine Arts

Paul Spengler Counseling Psychology and Guidance Services

HOLLIS REVIEW COMMITTEE

Stefania Ægisdóttir Counseling Psychology and Guidance Services

Jocelyn Holden Educational Psychology

Thomas Holtgraves Psychological Science

Kristi Koriath Ex‐officio, SPO

Intellectual	Property	

Intellectual property development continues to be an important component to the academic life of the University. Stephanie Sisco

receives and advises on matters pertaining to intellectual property disclosures to the Office of Technology Transfer (within the

Sponsored Programs Office). Wil Davis, Interim President of the Ball State Innovation Corporation, directs commercialization and

licensing activity related to Ball State’s works of intellectual property.

Disclosures were made for 13 copyrighted works on the part of 36 authors and for 3 patentable inventions by 6 inventors.

Intellectual property income remained steady and increased slightly from last fiscal year’s $269,286 to this year’s $270,404 total

(please see chart below).

Notable was the filing of two U.S. Provisional Patent Applications by Sue McDowell of Biology and Rob Sammelson of Chemistry

including Efficacy in Treating Bacterial Infection and Targeted Inhibition of Host Protein CDC42 by ML 141 Limits Staphylococcus

Aureus Infection. Also significant was the filing of a U.S. Provisional Patent application for Electrocatalytic Alkenes and Alkynes

Dimerizations and Trimerizations by Jesse Tye of Chemistry.

Active Works of Intellectual Property

Title Author(s) Income

MAP: On‐line (Making Achievement Possible: On‐line) Sherry Woosley and Donald Whitaker $206,537

Child Care Collection Christi M. Arnett $30,214

Explore Theatre: A Backstage Pass ‐ DVD Michael O'Hara $16,954

The Art of the Bow Hans Sturm $3,142

Story Acting/Storytelling Themes Teresa Matlock $2,742

The Art of the Left Hand Hans Sturm $2,592

Social and Emotional Development Series Teresa Matlock $1,643

Vivian Gussin‐Paley Teresa Matlock $910

Safe Swallowing Linda Siktberg and Ann Burford $879

Back‐Calc (FishCD) Jason Doll and Thomas Lauer $741

Multimedia Integrity Teaching Tool (The MITT) Patricia Keith‐Spiegel and Gil Michelini $624

InQsit Dan Fortriede and Vernon Draper $599

Weight Training for the Physical Body Catherine Primmer and L. T. Faison $587

Movers & Stakers: Stories Along the Indiana National Road Nancy Carlson $480

Assessment of Fundamental Motor Skills Arlene Ignico $450

Kiowa Hymns Eric Lassister $330

Looking Glass River: Music for Solo Harp Elizabeth Richter $215

Hasty Legacy Stanley Geidel $136

Gene Stratton Porter Nancy Carlson, Ann Eldridge and Mark Warshaw $130

Madison, Indiana Ronald Morris $130

Mental Toughness Training for Golf Rob Bell $93

Assessment of Sports Skills Arlene Ignico $90

Starting a Business: Increasing Your Odds Cecil Bohanon $62

The Many Faces of Movie Comedy Michael Gerhard and Wes Gehring $49

Story Acting and Inclusion: Companion Guide to Paley Video Teresa Matlock $40

Ellie & Marrianne Rich Swingly and Tim Pollard $25

Bubbles & Stories Teresa Matlock $10

Income as of June 30, 2012 $270,404

	

	 	

	

FUNDING PROFILES

Projects with multiple investigators are listed in the departments of
the Principal Investigator (PI), as well as in the department of each Co‐
Investigator (Co‐PI).

In cases where the PIs are from different departments within the
same college, an asterisk (*) will appear after the name of the Co‐PI.

When the PIs are from different colleges, a double asterisk (**) will
appear after the name of the Co‐PI.

NOTE ON COLLEGE TOTALS: Funded awards, for which there is Co‐PI

participation, are referenced in both PI and Co‐PI departments.

However, official college and departmental totals include only that of

the lead investigator.

College	of	Applied	Sciences	and	Technology	
	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Business 2 $2,490,800 68% Academic Support 3 $2,491,300 68%

Federal 7 $1,020,457 28% Research 12 $721,383 20%

Non‐Profit 9 $98,509 2% Public Service 6 $455,488 12%

Foundations 5 $72,405 2% Institutional Support 1 $12,500 Less than 1%

Totals 23 $3,682,171 100% Instruction 1 $1,500 Less than 1%

 Totals 23 $3,682,171 100%

Five‐Year Summary for the College of Applied Sciences and Technology

FY 2008 ‐‐‐‐‐‐‐‐‐ $1.6 million

FY 2009 ‐‐‐‐‐‐‐‐‐ $2.0 million

FY 2010 ‐‐‐‐‐‐‐‐‐ $2.0 million

FY 2011 ‐‐‐‐‐‐‐‐‐ $1.2 million

FY 2012 ‐‐‐‐‐‐‐‐‐ $3.7 million

0

10

20

30

40

50

60

70

80

90

FY'08 FY'09 FY'10 FY'11 FY'12

53

70

82

56 58

30 32

53

33

23

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

College	of	Applied	Sciences	and	Technology	

External	Proposals	Funded	

Director Number Title Sponsor Amount

Family and Consumer Sciences

Bush, Trenton 460‐12 FCSFA 481 Fashion Promotions
Trim Masters Charitable
Foundation, Inc.

 $ 1,000

Chezem, Jo Carol 635‐11
Impact of a Cinnamon‐Rich Breakfast
on Glycemic Response, Satiety and
Subsequent Food Intake in Adults

American Dietetic Association $ 5,000

Spangler, Alice 368‐12

Coverage of Obesity Topics in Journal
of Home Economics and Journal of
Family and Consumer Sciences
1909‐2010

American Association of Family
and Consumer Sciences

 $ 5,000

 Department Total (3) $ 11,000

Fisher Institute for Wellness and Gerontology

Ellery, Jane 072‐12 Community Engaged Change Ball Brothers Foundation $ 55,000

Segrist, Kathy 273‐10C
Retired Senior Volunteer Program
(RSVP)

Corporation for National and
Community Service

 $ 35,501

Segrist, Kathy*
Reference Nursing

162‐12
Working Family Caregivers: Feasibility
of Technological Support

Beta Rho

 Department Total (2) $ 90,501

Human Performance Laboratory

Harber, Matthew
048‐12

Alternating Single‐Legged Exercise to
Increase Muscle Mass and Enhance
Functional Status

University of California
San Diego

 $ 25,000
Kaminsky, Leonard

Trappe, Scott

218‐11
Skeletal Muscle Health with Aging and
Life‐Long Exercise

National Institutes of Health $ 305,472

Trappe, Todd

Harber, Matthew

Jemiolo, Bozena

Kaminsky, Leonard

Raue, Ulrika

Trappe, Scott

218‐11A
Skeletal Muscle Health with Aging and
Life‐Long Exercise

National Institutes of Health $ 291,747

Trappe, Todd
Harber, Matthew
Jemiolo, Bozena
Kaminsky, Leonard

Raue, Ulrika
 Department Total (3) $ 622,219

Nursing

Johnson, Elizabeth

162‐12
Working Family Caregivers:
Feasibility of Technological Support

Beta Rho $ 750
Segrist, Kathy*
Reference Fisher Institute
for Wellness and
Gerontology

Thomas, Cynthia 329‐12 NLN Nursing Education Research Grant Brigham Young University $ 165

Twibell, Renee
724‐11

Assessing Perceptions Related to Falls
in Hospitalized Adults with Cancer or
Autoimmune Disease

Daisy Foundation $ 3,405
Siela, Debra

 Department Total (3) $ 4,320

College	of	Applied	Sciences	and	Technology

Director Number Title Sponsor Amount

Physical Education, Sport, and Exercise Science

Blom, Lindsey

304‐11
Sport for Peace: Longfellow Student
Leadership Program

Indiana Association for Health,
Physical Education, Recreation,
and Dance

 $ 1,850
Gerstein, Lawrence**
Reference Center for Peace
and Conflict Studies, AA

Blom, Lindsey

039‐11
Soccer for Peace and Understanding in
Jordan

U.S. Department of State $ 212,739

Eberhart, Garth**
Reference Center for
International Development,
AA

Gerstein, Lawrence**
Reference Center for Peace
and Conflict Studies, AA

Judge, Lawrence

Pierce, David

Judge, Lawrence

620‐12 Chase Charlie Races Indiana Campus Compact $ 2,250 Pierce, David

Wanless, Elizabeth

Pierce, David 334‐09C

Ball State University Ticketing
Operations and Promotion in Sport
(TOPS) Program Partnership with the
Fort Wayne Tin Caps

Fort Wayne Tin Caps $ 1,500

Walker, Stacy

367‐12
The Professional Socialization of
Graduate Assistant Athletic Trainers in
Collegiate Settings

Great Lakes Athletic Trainers'
Association

 $ 1,494 Hankemeier, Dorice

Thraser, Ashley (student)

Wang, He 388‐11
Knee Joint Loading during Golf Swing –
a Computer Simulation Approach

Konkuk University,
Chungju, Korea

 $ 81,000

Wang, He
235‐12

Force and Motion Foundation Summer
2011 Travel Scholarship

Force and Motion Foundation $ 500
Brown, Scott (student)

 Department Total (7) $ 301,333

Technology

Cotton, Samuel
747‐11

2011‐12 Professional Development for
Beginning Career and Technical
Teachers with Workplace Specialist 1
License

Indiana Department of
Education

 $ 74,999
Lazaros, Edward

Lazaros, Edward
663‐12

2011‐12 Professional Development for
Beginning Career and Technical
Teachers with Workplace Specialist 1
License

Indiana Department of
Education

 $ 74,999
Cotton, Samuel

Jones, James
069‐12 NHE HELP Travel Support National Housing Endowment $ 1,000

Bhattacharjee, Suchismita

Jones, James D768‐12
Construction Management Lab
Support

Ball State University Foundation $ 12,500

Kellogg, Hans 263‐12
EskoArtwork DeskPack Software
Acquisition

Esko‐Graphics, Inc. $ 2,489,300

Tamez, Alejandro
(student)**
Reference Scholarships and
Financial Aid, EMC

168‐12
Student Veteran’s Organization
Operation Diploma Organizational Plan

Purdue University

 Department Total (5) $ 2,652,798

 External Grants (23), College Total $ 3,682,171

	

College	of	Applied	Sciences	and	Technology	

Internal	Proposals	Funded	

Director Title Program Amount
Family and Consumer Sciences

Amend, Valerie
Kandiah, Jay

"Compliance of a Small Convenience Sample and Efficacy of
Short Term Modified Carbohydrate Diet on Weight Loss in
Overweight College Students: A Pilot Study" printed in
Journal for Publication: Food and Nutrition Sciences

Faculty Reprint $ 300

Chezem, Jo Carol
Bollinger, Laura (student)

"Effects of Apple Cider Vinegar on Postprandial Blood
Glucose and Satiety" presented at Experimental Biology on
April 21‐25, 2012 in San Diego, CA

Graduate Student Travel $ 100

Hall, Scott
A Family Film Festival: Helping Family Studies Students
Develop Professionally Through an On‐Campus,
Out‐of‐Classroom Activity

International Travel
Program

 $ 400

Kandiah, Jay
Suchshinskaya, Olga
(student)

"Hispanic Women’s Health Survey: Does Caffeine
Consumption, Physical Activity and Body Mass Index
Influence Hot Flashes?" presented at the Academy of
Nutrition and Dietetics: Food and Nutrition Conference Expo
on October 5‐9, 2012 in Philadelphia, PA

Graduate Student Travel $ 100

Pucciarelli, Deanna
"Determinates That Influence Food Consumption Among
Older Members Of A Midwest Community" printed in Food
and Nutrition Sciences

Faculty Reprint $ 300

Walls, Jill Families at Work Project Start‐Up Program $ 1,500

Yen, Chih‐Lun New Faculty Start‐Up Grant (SEET) Start‐Up Program $ 1,500
 Department Total (7) $ 4,200
Physical Education, Sport, and Exercise Science

Dickin, D. Clark Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Hankemeier, Dorice
Assessment of Current Practice in Athletic Training in
Regards to Clinician‐Based and Patient‐Reported Outcome
Assessments

Start‐Up Program $ 1,460

Johnson, James
Identifying Academic Risk of Student‐Athletes: An Evaluation
of the NCAA Graduation Risk Overview (GRO) Model

Start‐Up Program $ 1,500

Judge, Lawrence Re‐engaging Generation M: The Youth Olympics
International Travel
Program

 $ 400

Mahon, Anthony
Fuel Use Responses in Young Boys and Girls During
Submaximal Exercise

International Travel
Program

 $ 400

Nagelkirk, Paul
Washburn, Ashley
(student)

Hemostatic Adaptations following Exercise Training in
Patients with Breast Cancer

Graduate Research $ 500

Popp, Jennifer
Effects of Emergency Medical Simulations on Stress,
Confidence, and Clinical Proficiency of Athletic Training
Students

Start‐Up Program $ 1,500

Wang, He
"The Influence of Partial Knee Replacement Designs on
Tensile Strain at Implant‐bone Interface" printed in the
International Journal of Rheumatology (IJR)

Faculty Reprint $ 300

Wang, He
Brown, Scott (student)

The Relationship Between Leg Dominance and Knee
Mechanics During the Cutting Maneuver

Graduate Research $ 500

Wang, He
Brown, Scott (student)

"The Effects of Total Ankle Replacement on Ankle Joint
Mechanics During Walking" presented at the American
Society of Biomechanics (ASB) on August 10‐13, 2011 in
Long Beach, CA

Graduate Student Travel $ 100

 Department Total (10) $ 6,910

College	of	Applied	Sciences	and	Technology

Director Title Program Amount
Technology

Bhattacharjee, Suchismita Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 500

Hua, David TechCamp: STEM and Sustainability Education Outreach Junior Faculty Research $ 10,000

Jones, James
"Where Is the Virtual Water Cooler?" printed in Academic
Exchange

Faculty Reprint $ 132

Kanu, Rex

Senior Project: “Using DOE to Identify Materials and
Processing Variables that Impact part Warpage of Injection
Molded Plastics Parts" printed in 2012 ASEE Annual
Conference

Faculty Reprint $ 75

Kanu, Rex
Cotton, Samuel

“An Approach to Incorporating Sustainability into a
Manufacturing Engineering Technology Program" printed in
2012 ASEE Annual Conference

Faculty Reprint $ 75

Lazaros, Edward
"Preventing Failure in Professional Development" printed in
Academic Exchange Quarterly

Faculty Reprint $ 279

 Department Total (6) $ 11,061
 College Total (23) $ 22,171

	

External	Proposals	Submitted	

Family and Consumer Sciences
Bush, Trenton
Friesen, Carol
Hall, Scott
Harden, Amy
Nam, Jinhee
Pucciarelli, Deanna
Saiki, Diana
Spangler, Alice
Stigall, Pamela

Fisher Institute for Wellness and Gerontology
Ellery, Jane
Segrist, Kathy

Human Performance Laboratory
Guilkey, Justin (student)
Harber, Matthew
Kaminsky, Leonard
Mahon, Anthony
Overstreet, Matthew (student)

Nursing
Bantz, Diana
Hodson‐Carlton, Kay
Johnson, Elizabeth
Siela, Debra
Thomas, Cynthia
Twibell, Renee

Physical Education, Sport, and Exercise Science
Blom, Lindsey
Brown, Scott (student)
Cooper, Jacob (student)
Diamond, Kelly (student)
Hankemeier, Dorice
Hurley, Kimberly
Johnson, James
Judge, Lawrence
Walker, Stacy
Thraser, Ashley (student)
Wang, He
Wanless, Elizabeth

Technology
Bhattacharjee, Suchismita
Cotton, Samuel
Flowers, James
Jones, James
Kellogg, Hans
Lazaros, Edward
Mahfouz, Tarek
Rose, Mary Annette
Seymour, Richard
Spotts, Thomas
Tamez, Alejandro (student)
Williams, Courtney
Wilson, C. Doug
Xu, Renmei
Yang, Baijian

College	of	Architecture	and	Planning	
	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Federal 7 $258,365 57% Public Service 24 $233,721 51%

Local 8 $74,765 16% Research 4 $150,222 33%

Non‐Profit 7 $64,525 14% Academic Support 2 $71,018 16%

State 2 $21,072 5% Totals 30 $454,961 100%

Business 2 $19,927 4%

Foundations 4 $16,307 4%

Totals 30 $454,961 100%

Five‐Year Summary for the College of Architecture and Planning

FY 2008 ‐‐‐‐‐‐‐‐‐ $369 thousand

FY 2009 ‐‐‐‐‐‐‐‐‐ $4.7 million

FY 2010 ‐‐‐‐‐‐‐‐‐ $738 thousand

FY 2011 ‐‐‐‐‐‐‐‐‐ $697 thousand

FY 2012 ‐‐‐‐‐‐‐‐‐ $455 thousand

0

10

20

30

40

50

60

70

FY'08 FY'09 FY'10 FY'11 FY'12

24

44
47

52

61

17

23

37 36

30

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

College	of	Architecture	and	Planning	

External	Proposals	Funded	

Director Number Title Sponsor Amount
Architecture

Kendall, Stephen 032‐12
Code and Market Research for
Innovative Methods of Infilling
Demised Spaces in Buildings

Infill Systems $ 16,267

Kendall, Stephen 167‐12 Healthcare Facility Design for Flexibility
National Institute of Building
Sciences

 $ 125,000

 Department Total (2) $ 141,267
CAPIndy Center

Beaubien, Brad 621‐11 NP! And FOCUS Web Support
Local Initiatives Support
Corporation

 $ 19,200

Beaubien, Brad 007‐12 Graduate Assistantship
King Park Area Development
Corporation

 $ 8,096

Beaubien, Brad 009‐12
Emerson Heights Neighborhood
Visioning Workshop

Emerson Heights Neighborhood
Association

 $ 7,500

Beaubien, Brad 524‐12
Reconnecting to Our Waterways
Phase 1

Keep Indianapolis Beautiful, Inc. $ 16,800

Beaubien, Brad 007‐12A Graduate Assistantship
King Park Area Development
Corporation

 $ 2,429

 Department Total (5) $ 54,025
Center for Historic Preservation

Lankford, Susan 139‐11
Publication of Interim Reports for
Bartholomew and Warren Counties

Historic Landmarks Foundation of
Indiana

 $ 27,974

Lankford, Susan 765‐11
Historic Structure Report of the Entry
Arch at the T. C. Steele State Historic
Site

Indiana Department of Natural
Resources

 $ 10,844

Lankford, Susan 766‐11
Historic Structure Report of the
Historic Garage at the T. C. Steele State
Historic Site

Indiana Department of Natural
Resources

 $ 10,228

Lankford, Susan 767‐11
Update the Lafayette Inventory of
Historic Sites and Structures

City of Lafayette, Indiana $ 5,441

Lankford, Susan 019‐12
Heritage Plaque Program for
Downtown Lawrenceburg, Indiana

Lawrenceburg Main Street $ 8,637

Lankford, Susan 058‐12
Preservation Services Graduate
Assistantship

Indiana Department of Natural
Resources

 $ 7,016

Lankford, Susan 308‐12
Condition Assessment and
Maintenance Plan of the Shoaff Park
Barn

Fort Wayne Parks and Recreation $ 2,950

Lankford, Susan 328‐12
Walking Tour Brochure of Historic
Architecture in/near Downtown North
Vernon

Jennings County Visitors and
Recreation

 $ 5,037

Lankford, Susan 347‐12
Limited Survey for the "Modern
Muncie Homes" Project

City of Muncie, Indiana $ 7,155

Lankford, Susan D771‐12 Sponsored Program Support Ball State University Foundation $ 263

Lankford, Susan 683‐10B
Integrated Cultural Resource
Management Plan

Indiana Army National Guard $ 25,418

Lankford, Susan 058‐12A
Preservation Services Graduate
Assistantship

Indiana Natural Resources
Foundation

 $ 4,980

 Department Total (12) $ 115,943
Community‐Based Projects

Truex, Scott C070‐12
Graduate Student Sponsorship
Agreement ‐ Harmoni

Central Indiana Community
Foundation

 $ 4,048

College	of	Architecture	and	Planning
Director Number Title Sponsor Amount

Truex, Scott C706‐11
Community Workshop & Downtown
Development Strategy

City of Huntington, Indiana $ 21,600

Truex, Scott C518‐11 Community Workshop Assistance City of Madison, Indiana $ 15,600

Truex, Scott C129‐12
Comprehensive Plan and Development
Strategy for Griffith, Indiana

Town of Griffith, Indiana $ 2,500

Truex, Scott C701‐12 Community Workshop Town of Orleans, Indiana $ 13,000
 Department Total (5) $ 56,748
Dean's Office

Mounayar, Michel 419‐12
Summer Workshop for High School
Students

National Endowment for the Arts $ 10,000

 Department Total (1) $ 10,000
Institute for Digital Fabrication
Vermillion, Joshua C360‐12 ZIPP – Speed Weaponry Display Wall Quattrolab $ 3,660
 Department Total (1) $ 3,660
Landscape Architecture

Baas, Robert
407‐12

A Century of the City Beautiful: George
E. Kessler’s 1912 Park and Boulevard
Plan for Fort Wayne, Indiana

Indiana Humanities Council $ 1,800
Cairns, Malcolm

Baas, Robert
740‐11

Cultural Landscape Report for the Gene
Stratton‐Porter State Historic Site

Sylvan Lake Improvement
Association

 $ 2,000
Cairns, Malcolm

Motloch, John 314‐08C
US‐Brazil Universities of the Future
Consortium

U.S. Department of Education $ 61,018

 Department Total (3) $ 64,818
Urban Planning

Burayidi, Michael 039‐12
Delaware‐Muncie Metropolitan Plan
Commission Graduate Assistantship
2011‐12

Delaware‐Muncie Metropolitan Plan
Commission

 $ 8,500

 Department Total (1) $ 8,500
 External Grants (30), College Total $ 454,961

	

	 	

College	of	Architecture	and	Planning	

Internal	Proposals	Funded	

Director Title Program Amount
Architecture

Keddy, Karen
Looking Back on a Post‐Disaster response: Analyzing Medical
Activities to Understand the Transformation of Public
Buildings to Medical Facilities

International Travel
Program

 $ 400

Middleton, Deborah
Alignment and Design Coherence in C. A. Doxiadis' and
Kenzo Tange's Urban Plans for Skopje Macedonia, 1964

Start‐Up Program $ 1,500

Middleton, Deborah
Instrumental Re‐Stitching and Perceptual Rotation: Spatial
Recalibration Strategies for Monumental Parks in Historic
Cities

International Travel
Program

 $ 400

 Department Total (3) $ 2,300
Landscape Architecture

Calkins, Margaret
Ecosystem Services and the NEXT generation of Sustainable
Site Design

International Travel
Program

 $ 400

Smith, Les
The Art in Landscape Architecture: The Soul of Aesthetics
and Ethics ‐ Grounding a Design Profession

International Travel
Program

 $ 400

 Department Total (2) $ 800
Urban Planning

Jiao, Junfeng
Built Environments and People’s Grocery Shopping Behavior:
Mode Choice, Travel Frequency, and Destination Choice

Start‐Up Program $ 1,500

Jiao, Junfeng
The Influence of Built Environments on Grocery Shopper’s
Destination Choice in US Cities

International Travel
Program

 $ 400

 Department Total (2) $ 1,900
 College Total (7) $ 5,000

	

External	Proposals	Submitted	

Architecture
Bilello, Joseph
Daas, Mahesh
Eggink, Harry
Elvin, George
Kendall, Stephen
Middelton, Deborah
Silver, Michael
Spodek, Jonathan
Wolner, Edward

CAPIndy Center
Beaubien, Brad

Center for Historic Preservation
Lankford, Susan
Taylor, Amanda Jones

Community‐Based Projects
Truex, Scott

Dean's Office
Mounayar, Michel

Institute for Digital Fabrication
Vermillion, Joshua

Landscape Architecture
Baas, Robert
Cairns, Malcolm
Motloch, John
Rosenblatt, Jody
Smith, Les

Urban Planning
Burayidi, Michael
Jiao, Junfeng
Perera, Nihal

Miller	College	of	Business	
	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Foundations 3 $226,691 95% Instruction 2 $223,691 93%

Federal 1 $12,803 5% Research 2 $15,803 7%

Totals 4 $239,494 100% Totals 4 $239,494 100%

Five‐Year Summary for the Miller College of Business

FY 2008 ‐‐‐‐‐‐‐‐‐ $61 thousand

FY 2009 ‐‐‐‐‐‐‐‐‐ $134 thousand

FY 2010 ‐‐‐‐‐‐‐‐‐ $358 thousand

FY 2011 ‐‐‐‐‐‐‐‐‐ $410 thousand

FY 2012 ‐‐‐‐‐‐‐‐‐ $239 thousand

0

5

10

15

20

25

FY'08 FY'09 FY'10 FY'11 FY'12

5

11

23

20

5

3

8

18

12

4

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

Miller	College	of	Business	

External	Proposals	Funded	

Director Number Title Sponsor Amount

Economics

Liu, Tung
362‐12

Koch Speaker Program and
Undergraduate Student Travel

Charles G. Koch Charitable
Foundation

 $ 3,000
Bohanon, Cecil

 Department Total (1) $ 3,000

Finance and Insurance

Avila, Stephen

616‐11
2011 Insurance Education Institute
(Hybrid & Online Classes)

Griffith Insurance Education
Foundation

 $ 120,191
Jones, Suzie**
Reference Building
Better Communities, AA

Avila, Stephen

572‐12
2012 Insurance Education Institute
(Hybrid & Online Classes)

Griffith Insurance Education
Foundation

 $ 103,500

Jones, Suzie**
Reference Building
Better Communities, AA

Pavlechko, Gary**
Reference Office of
Educational Excellence,
AA

 Department Total (2) $ 223,691

Information Systems and Operations Management

Chalupa, Marilyn**
Reference Building
Better Communities, AA

C681‐12
Technical Report Writing & Presentation
Skills Training

BBC Client

Marketing and Management

Montagno, Ray D012‐11
The Management Experience: Building
Ties in the Classroom and the Boardroom

Institute of International Education $ 12,803

Avila, Ramon**
Reference Building
Better Communities, AA

C107‐12 Retention Through Service Relationships Henry County Memorial Hospital

Avila, Ramon**
Reference Building
Better Communities, AA

C551‐12 Retention Through Service Relationships Henry County Memorial Hospital

Wahlers, Russell**
Reference Building
Better Communities, AA

C063‐12
Camp Adventure Environmental Learning
Center: Marketing Communication Plan

Muncie Community School
Corporation

 Department Total (1) $ 12,803

 External Grants (4), College Total $ 239,494

	

	 	

Miller	College	of	Business	

Internal	Proposals	Funded	

Director Title Program Amount
Economics

Fan, Maoyong
Can Women Have it All? The Impact of Marriage on the
Returns to Education in Sweden

Junior Faculty Research $ 6,000

Watts, Tyler
Snyder, Lukas (student)

"Current Evidence on the Resource Costs of Irredeemable
Paper Money" presented at APEE Annual Conference on
April 1‐3, 2012 in Las Vegas, NV

Graduate Student Travel $ 100

Watts, Tyler
Thornburg, Jonathon
Brown, Nathan
Hurd, Rachael
Poeppelman, Jessica
Richter, Evan
Webb, Jacob (students)

"Federal Reserve Challenge Travel Grant" presented at 2011
College Fed Challenge (Chicago Region) on
November 16, 2011 in Chicago, IL

Undergraduate Student
Travel

 $ 150

 Department Total (3) $ 6,250
Information Systems and Operations Management

Chen, Rui
Sharma, Sushil

"Understanding User Behavior at Social Networking Sites: A
Relational Capital Perspective" printed in Journal of Global
Information Technology Management

Faculty Reprint $ 90

 Department Total (1) $ 90
Marketing and Management

Clark Muntean, Susan
Reinventing the Heartland: A Comparative Evaluation of the
Entrepreneurial Ecosystem in 79 Jurisdictions

Junior Faculty Research $ 10,000

 Department Total (1) $ 10,000
 College Total (5) $ 16,340

	

External	Proposals	Submitted	

Accounting
Myring, Mark

Economics
Bohanon, Cecil
Fan, Maoyong
Liu, Tung

Entrepreneurship Center
Geiselhart, Brian

Finance and Insurance
Avila, Stephen
Rathinasamy, Rathin

Information Systems and Operations Management
Chalupa, Marilyn
Kitchens, Fred

Marketing and Management
Avila, Ramon
Borna, Shaheen
Mantel, Susan
Montagno, Ray
Wahlers, Russell

	 	

College	of	Communication,	Information,	and	Media

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Federal 4 $1,289,377 100% Academic Support 2 $1,000,520 77%

Higher Education 1 $2,500 Less than 1% Research 2 $245,551 19%

Foundations 2 $2,000 Less than 1% Public Service 1 $44,306 3%

Totals 7 $1,293,877 100% Instruction 1 $2,500 Less than 1%

 Institutional Support 1 $1,000 Less than 1%

 Totals 7 $1,293,877 100%

Five‐Year Summary for the College of Communication, Information, and Media

FY 2008 ‐‐‐‐‐‐‐‐‐ $165 thousand

FY 2009 ‐‐‐‐‐‐‐‐‐ $278 thousand

FY 2010 ‐‐‐‐‐‐‐‐‐ $370 thousand

FY 2011 ‐‐‐‐‐‐‐‐‐ $614 thousand

FY 2012 ‐‐‐‐‐‐‐‐‐ $1.3 million

0

5

10

15

20

25

30

FY'08 FY'09 FY'10 FY'11 FY'12

15

11

30

15
13

10

7

21

6
7

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

College	of	Communication,	Information,	and	Media	

External	Proposals	Funded	

Director Number Title Sponsor Amount

Center for Information and Communication Sciences

Jones, Stephan D767‐12 Sponsored Program Support Ball State University Foundation $ 1,000

Kovac, Ron D036‐12
Fulbright CORE Scholar Program ‐
Slovak Republic

Institute of International Education $ 18,000

 Department Total (2) $ 19,000

Journalism

Kuban, Adam 451‐12
Applying Social Responsibility Theory
to Media Praxis and Using it to Develop
Individual Ethical Codes

Pennsylvania State University $ 2,500

Spillman, Mary

224‐12
Study of the U.S. Institutes for Student
Leaders on New Media in Journalism

U.S. Department of State $ 227,551

Smith, Susan*
Reference
Telecommunications

Brown, Ann**
Reference Social Science
Research Center, CSH

Waechter, Daniel
D772‐12 Hearst Journalism Awards Scholarship Ball State University Foundation $ 1,000

Cahill, Edward (student)

Weaver, Marilyn

622‐11
Ball State University ‐ Shaikh Zayed
University Partnership In Journalism

U.S. Department of State $ 999,520
Heifetz, Terry*
Reference
Telecommunications

Weaver, Marilyn

336‐12
Journalism Partnerships with
Afghanistan ‐ Conference on the
Future of the Media in Afghanistan

U.S. Department of State $ 44,306
Holland, Kenneth**
Reference Center for
International
Development, AA

 Department Total (5) $ 1,274,877

Telecommunications

Smith, Suzy*
Reference Journalism

224‐12
Study of the U.S. Institutes for Student
Leaders on New Media in Journalism

U.S. Department of State

Heifetz, Terry*
Reference Journalism

622‐11
Ball State University ‐ Shaikh Zayed
University Partnership In Journalism

U.S. Department of State

Flook, Christopher**
Smith, Rodney**
Reference Building Better
Communities, AA

487‐10B Indiana Office of Tourism Video Project
Indiana Office of Tourism
Development

Pollard, Timothy**
Reference Building Better
Communities, AA

044‐12 Indiana Civil Rights Commission Indiana Civil Rights Commission

Wingler, Sonny**
Reference Building Better
Communities, AA

C045‐12 Muncie Visitors Bureau Project Muncie Visitors Bureau

 External Grants (7), College Total $ 1,293,877

	

	 	

College	of	Communication,	Information,	and	Media	

Internal	Proposals	Funded	

Director Title Program Amount
Journalism
Gray, Donna New Faculty Research – LATISM 2011 Conference (Chicago) Start‐Up Program $ 1,145

Kuban, Adam Kuban Research Agenda Anticipated Start‐Up Costs Start‐Up Program $ 1,500

Sumner, David "American Magazine Winners: 2001 to 2010"
International Travel
Program

 $ 400

 Department Total (3) $ 3,045
Telecommunications
Donnelly, Ashley ASPiRE Start Up Start‐Up Program $ 1,500
 Department Total (1) $ 1,500
 College Total (4) $ 4,545

	

External	Proposals	Submitted	

Center for Information and Communication Sciences
Jones, Stephan

Kovac, Ron

Smith, Kirsten

Yadon, Robert

Communication Studies

O'Hara, Laura

Journalism
Cahill, Edward (student)

Hanley, Michael

Kuban, Adam

Spillman, Mary

Waechter, Daniel

Weaver, Marilyn

Telecommunications
Pollard, Timothy

Smith, Suzy

Swingley, Rich

Williams‐Hawkins, Maria

Wingler, Sonny

College	of	Fine	Arts	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Foundations 6 $176,743 100% Institutional Support 3 $125,000 71%

Totals 6 $176,743 100% Public Service 1 $35,000 20%

 Instruction 1 $16,443 9%

 Research 1 $300 Less than 1%

 Totals 6 $176,743 100%

Five‐Year Summary for the College of Fine Arts

FY 2008 ‐‐‐‐‐‐‐‐‐ $61 thousand

FY 2009 ‐‐‐‐‐‐‐‐‐ $61 thousand

FY 2010 ‐‐‐‐‐‐‐‐‐ $794 thousand

FY 2011 ‐‐‐‐‐‐‐‐‐ $394 thousand

FY 2012 ‐‐‐‐‐‐‐‐‐ $176 thousand

0

5

10

15

20

25

FY'08 FY'09 FY'10 FY'11 FY'12

21

10

21

16

1010
9

22

14

6

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

College	of	Fine	Arts	

External	Proposals	Funded	

Director Number Title Sponsor Amount

Art

Cole, Brent D711‐11 Inspired by Glass Support Ball State University Foundation $ 25,000

Cole, Brent D769‐12 Glick Center for Glass Support Ball State University Foundation $ 50,000

 Department Total (2) $ 75,000

David Owsley Museum of Art

Blume, Peter D752‐12 Art Museum Expansion Ball State University Foundation $ 50,000

Said, Tania 594‐12
Look to Learn at the David Owsley
Museum of Art

Ball Brothers Foundation $ 35,000

 Department Total (2) $ 85,000

Music

Crow, Andrew 106‐12
Musica in Situ: Creating Unique
Musical Experiences for Ball State
Students

Discovery Group $ 16,443

Hendricks, Karin 618‐12
Self‐Efficacy, Competition, and Play:
Challenging the Competitive Music
Performance Paradigm

Joseph and Marcella Hollis Fund $ 300

 Department Total (2) $ 16,743

 External Grants (6), College Total $ 176,743

	

Internal	Proposals	Funded	

Director Title Program Amount
Art
Cole, Brent
Johnson, Ben (student)

Spectrum vs. Bullseye Graduate Creative Arts $ 500

Kuykendall, Lara
"John Steuart Curry: Regionalism at War;” "Palmer Hayden's
John Henry Series: Inventing an American Hero; "Untitled
research and article project on Hoosier artist Olive Rush

Start‐Up Program $ 1,500

Ludwick, John Claire & The Keys Start‐Up Program $ 1,500

Neal, Ted Valeur Refuge
International Travel
Program

 $ 400

Russell, Jacinda
Compton, Matt (student)

Average American
Undergraduate Creative
Arts

 $ 300

Russell, Jacinda
Kuratko, Kellie (student)

Memory Distortion: Personal Imagination
Undergraduate Creative
Arts

 $ 300

Sawrie, Mark
Oldenkamp, Camilla
(student)

Families In Time
Undergraduate Creative
Arts

 $ 300

Russell, Jacinda
Rorick, Elise (student)

Opening the Box
Undergraduate Creative
Arts

 $ 300

 Department Total (8) $ 5,100
Music
Goldstein, Elias Guest Masterclass and Recital Proposal Start‐Up Program $ 1,500

Hendricks, Karin
Self‐Efficacy, Competition, and Play in Youth Music Learning
Environments

Start‐Up Program $ 1,500

Hendricks, Karin
Self‐Efficacy, Competition, and Play in Youth Music Learning
Environments

International Travel
Program

 $ 400

Kaplan, Amelia Creation of a New Composition and Recordings for CDs Junior Faculty Research $ 10,000

College	of	Fine	Arts

Director Title Program Amount

Kilburn, Raymond
Bello, Suham (student)

"Brazilian Modern Nationalism: An exploration of Camargo
Guarnieri's 10 Momentos" presented at College Music Society
Mid‐Atlantic Regional Conference on February 24‐25, 2012 in
Fairfax, VA

Graduate Student Travel $ 100

Lyon, Matthew Tuba Euphonium Startup Start‐Up Program $ 1,500

Lyon, Matthew Violin and Flute Transcriptions for the Tuba
International Travel
Program

 $ 400

Palmer, Robert
Verevkin, Nikolay
(student)

"Art of Song Program" presented at the Toronto Summer
Music Academy and Festival on July 15, 2012‐July 29, 2012 in
Toronto, Ontario, Canada

Graduate Student Travel $ 100

Platt, Heather
Ironic Folk Gestures and the Construction of Gender in
Brahms’s "Backfisch" Songs

International Travel
Program

 $ 400

Platt, Heather
"Too Free for a Lady": Issues of Gender and Mores in Brahm's
Songs

International Travel
Program

 $ 400

Pohly, Linda The Extension Service and Rural Music in America's Heartland
International Travel
Program

 $ 400

Pounds, Michael Openings, a composition performance
International Travel
Program

 $ 400

Pounds, Michael
Olson, Michael (student)

"Velour for Tenor Saxophone, Video, and Fixed Media"
presented at the Electroacoustic Barn Dance on October 27‐
29, 2011 in Fredericksburg, VA

Graduate Student Travel $ 100

Sweeny, Aryn
Recording Project of New Compositions and Previously
Unrecorded Works for Oboe, Horn, and Piano

Start‐Up Program $ 1,500

Sweger, Keith
Buck, Allison (student)

"Le Canzone Popolare Italiana: Recovering the Folk Musical
Traditions of Italy" presented at the 5th annual OSU/IU
Folklore collaborative conference, "(Re)Framing &
(Un)Mapping" on February 17‐18, 2012 in Columbus, OH

Graduate Student Travel $ 75

Trawick, Eleanor
Rhinehart, James
(student)

"'Descent' ‐ An Original Composition for Piano and Digital
Audio" presented at the 2011 Electronic Music Midwest
Conference on September 29, 2011‐ October 1, 2011 in
Kansas City, KS

Graduate Student Travel $ 100

Watanabe, Mihoko
Stanek, Emily (student)

"Masterclass Performers Competition" presented at the
National Flute Association Convention on August 11‐14, 2011
in Charlotte, NC

Graduate Student Travel $ 100

 Department Total (17) $ 18,975
Theatre and Dance

Blackmer, Jennifer Alias Grace
General Faculty Creative
Arts

 $ 8,500

Kessler, Karen
Pittenger, Laura
(student)

Someone Who'll Watch Over Me ‐ Capstone Theatre
Production

Undergraduate Creative
Arts

 $ 300

Kessler, Karen
Swader, Christopher
(student)

Directing Capstone ‐ The Secret In The Wings By Mary
Zimmerman

Undergraduate Creative
Arts

 $ 300

Mortimer, Wendy The Alchemy of Navigation
General Faculty Creative
Arts

 $ 9,000

 Department Total (4) $ 18,100
 College Total (29) $ 42,175

	

	 	

College	of	Fine	Arts	

External	Proposals	Submitted

Art

Cole, Brent

Jasper, Maura

Nelson, Patricia

Satory, Christine

David Owsley Museum of Art

Blume, Peter

Said, Tania

Schafer, Carl

Music
Crow, Andrew

Hendricks, Karin

College	of	Sciences	and	Humanities	
	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Federal 43 $1,602,347 63% Research 71 $1,997,187 77%

State 12 $420,460 16% Institutional Support 12 $274,095 11%

Foundations 20 $261,329 11% Public Service 13 $225,291 9%

Business 6 $161,582 6% Academic Support 9 $67,045 3%

Non‐Profit 23 $112,950 4% Instruction 1 $1,500 Less than 1%

Local 2 $6,450 Less than 1% Totals 106 $2,565,118 100%

Totals 106 $2,565,118 100%

Five‐Year Summary for the College of Sciences and Humanities

FY 2008 ‐‐‐‐‐‐‐‐‐ $6.7 million

FY 2009 ‐‐‐‐‐‐‐‐‐ $4.2 million

FY 2010 ‐‐‐‐‐‐‐‐‐ $2.2 million

FY 2011 ‐‐‐‐‐‐‐‐‐ $2.1 million

FY 2012 ‐‐‐‐‐‐‐‐‐ $2.6 million

0

50

100

150

200

250

300

FY'08 FY'09 FY'10 FY'11 FY'12

220 227

271

226 220

167
148 153

135

106

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

College	of	Sciences	and	Humanities	

External	Proposals	Funded	

Director Number Title Sponsor Amount

Anthropology

Swartz, Benjamin 085‐99M Secretarial Support for Lambda Alpha Lambda Alpha $ 6,795

 Department Total (1) $ 6,795

Applied Archaeology Laboratories

Hill, Mark
212‐11 Indiana Mounds Initiative

Indiana Department of
Administration

 $ 27,701
Hogue, S. H.

Hill, Mark 011‐11A
Archaeological Field Reconnaissance
for SR 403 Bridge Replacement, Clark
County, Indiana, AAL Project #10FR026

Bernardin, Lochmueller &
Associates, Inc.

 $ 2,314

Hogue, S. H. 650‐11
LaPorte Co. Faunal Analysis,
AAL Project #11SP003

Pioneer Consulting Services $ 1,445

Keller, Christine
171‐12

An Archaeological Survey of Blackford
County: Enhancement of a Data
Deficient Region Part II

Division of Historic Preservation
and Archaeology

 $ 49,751
Nolan, Kevin

Keller, Christine 562‐12 12SP001 INDOT Cataloging & Curation
Indiana Department of
Transportation

 $ 33,000

Nolan, Kevin 029‐12

Phase Ia Archaeological Field
Reconnaissance and Report – Culver
Safe Routes to School, Des. No.
1006376, Marshall Co., Indiana

Troyer Group $ 3,969

Nolan, Kevin 054‐12

Phase Ia Archaeological Field
Reconnaissance and Report – ISR 46
Bridge Project over Brummett Creek,
Monroe County, Indiana, Des. No.
0800075

Bernardin, Lochmueller &
Associates, Inc.

 $ 1,812

Nolan, Kevin 055‐12

Archaeological Subsurface
Reconnaissance and Report: Borrow
Pit South of Washington, Pike County,
Indiana, INDOT Des. No: IB‐33044‐A

Force Construction Company, Inc. $ 24,439

Nolan, Kevin 013‐12

Phase Ia Archaeological Field
Reconnaissance and Report –
Intersection improvement at Ironwood
Road and Auten Road for INDOT Des.
No. 0710360, St. Joseph Co., Indiana

Troyer Group $ 8,506

Nolan, Kevin 088‐12

Phase Ia Archaeological Field
Reconnaissance and Report – Homes
of Evansville, Vandenburgh Co.,
Indiana

Envirotech Consulting Services, Inc. $ 2,400

Nolan, Kevin
123‐12

Exploration of Multicultural Dynamics
During the Late Prehistoric Period: An
Archaeological Survey of Hamilton
County, Indiana

Division of Historic Preservation
and Archaeology

 $ 49,981
Keller, Christine

Nolan, Kevin 312‐12
SR 1 Rehab Archaeology Records Check
and Survey, Randolph County, Indiana
(11FR010)

Bernardin, Lochmueller &
Associates, Inc.

 $ 14,763

Nolan, Kevin 358‐12
SR 1 Rehab Archaeology Records Check
and Survey, Randolph County, Indiana
(11FR010): STP Resurvey

Bernardin, Lochmueller &
Associates, Inc.

 $ 28,162

 Department Total (13) $ 248,243

College	of	Sciences	and	Humanities
Director Number Title Sponsor Amount

Biology

Bernot, Melody 505‐11

Devils Hole Research Proposal to
Address Hypotheses Related to
Dissolved Oxygen, Nutrient Dynamics,
and Algae Production

Death Valley National Park $ 35,250

Bernot, Melody 515‐11
Effect of Salinity Intrusion on Hudson
River Wetland Nitrogen Cycling

New York Sea Grant $ 10,944

Bernot, Melody
341‐11A

How Does Agricultural Activity
Influence Stream Ecosystem Nitrogen
Cycling? A Multi‐Stressor Assessment
of Synergistic and Antagonistic Effects

Indiana Water Resources Research
Center

 $ 6,500
Bernot, Randall

Bernot, Melody 332‐12
2011 West Nile Fever Virus
Surveillance Cooperative Program
Continued

Indiana State Department of Health $ 1,760

Bernot, Melody
321‐12

Transport and Retention of Atrazine,
Metolachlor, Carbaryl, and
Chlorothalonil in Agricultural Streams

Indiana Water Resources Research
Center

 $ 15,000
Elias, Daniel (student)

Bernot, Melody
378‐12

2012 West Nile Fever Virus
Surveillance Cooperative Program

Indiana State Department of Health $ 72,741
Bernot, Randall

Bruns, Heather
190‐12

An Examination of the Effect of
Simvastatin Pretreatment on
Immunologic Memory and Survival in
Response to Secondary Bacterial
Infection

Indiana Branch of the American
Society for Microbiology

 $ 1,000
Smelser, Lisa (student)

Carter, Timothy 796‐11
A Test of a New Compound for the
Treatment of WNS in Bats

Organization for Bat Conservation $ 1,000

Carter, Timothy 797‐11
A Test of a New Compound for the
Treatment of WNS in Bats

Indiana State University $ 1,000

Carter, Timothy 335‐09C
Monitoring an Indiana Bat Colony in
the Shawnee National Forest

U.S. Forest Service $ 5,500

Carter, Timothy 574‐12
The Effects of Forest Management on
Bat Ecology

Purdue University $ 8,750

Dodson, Gary 545‐12

Color Change in Female Crab Spiders
(Misumenoides formosipes and
Misumena vatia) and its Association
with Foraging Success

Indiana Academy of Science $ 1,868

Islam, Kamal
352‐12

Physiological Impacts of Silviculture
Treatments and Roads on
Copperheads

Chicago Herpetological Society $ 500
Owen, Dustin (student)

Islam, Kamal
565‐12

Physiological Impacts of Roads on
Copperheads (Agkistrodon contortrix)

Sigma Xi BSU Chapter $ 250
Owen, Dustin (student)

Islam, Kamal
569‐12

Physiological Impacts of Roads on
Copperheads (Agkistrodon contortrix)

Sigma Xi $ 500
Owen, Dustin (student)

Islam, Kamal 598‐12
Response of Cerulean Warbler
Populations to Silvicultural Treatments
in Southern Indiana

Purdue University $ 53,444

Islam, Kamal
604‐12

Physiological Impacts of Roads on
Copperheads (Agkistrodon contortrix)

Society for the Study of Amphibians
and Reptiles

 $ 1,000
Owen, Dustin (student)

Lauer, Thomas 241‐12
Dynamics and Models of the Yellow
Perch in Indiana Waters of Lake
Michigan 2012‐2014

Indiana Department of Natural
Resources

 $ 149,044

College	of	Sciences	and	Humanities

Director Number Title Sponsor Amount

LeBlanc, Cheryl D770‐12 Greenhouse Renovation Project Ball State University Foundation $ 25,000

LeBlanc, Cheryl 085‐10C
Wheeler Orchid Collection and Species
Bank

Mid‐America Orchid Congress $ 500

Mitchell, James
188‐12

Co‐culture of Streptomyces griseus
with Selected Industrial Microbes to
Increase Antibiotic Yields

Indiana Branch of the American
Society for Microbiology

 $ 1,000
Bowser, Terry (student)

Pyron, Mark 342‐11A
Nich Breadth Variation With Seasonal
Changes in Local Habitats: Fish
Assemblages of the Wabash River

Purdue University $ 6,500

Pyron, Mark 322‐12
Niche Breadth Variation of Fish
Assemblages for the Entire Wabash
River

Indiana Water Resources Research
Center

 $ 15,000

Pyron, Mark

607‐12
Macroinverts Surface Coal Mine
Drainage

Triad Mining, Inc. $ 5,137 Jacquemin, Stephen
(student)

Ruch, Donald 480‐12

Examination of the Flora and Floral
Communities of Coffman Woods and
Holthouse Woods in Wayne County,
Indiana

Whitewater Valley Land Trust, Inc. $ 750

Taylor, John 539‐12
How Will Emerald Ash Borer Change
Our Forests? Predicting Forest Canopy
Gaps Using GIS

Indiana Academy of Science $ 2,265

Bernot, Randall**
Reference Center for
Medical Education, AA

267‐11
MRI: Acquisition of a Transmission
Electron Microscope

National Science Foundation

 Department Total (26) $ 422,203

Chemistry

Fernandez, Timea 546‐12
Bacterial Toxin Sensors are Effective
New Targets in the Fight Against
Bacterial Antibiotic Resistance

Indiana Academy of Science $ 2,962

Gnezda, Anita 093‐07D LSAMP Phase II National Science Foundation $ 23,430

Perdue, E. Michael 363‐12
Using the RO/ED Method to Isolate
Low‐Ash Dissolved Organic Matter in
High Yield along a Salinity Gradient

National Science Foundation $ 337,440

Perdue, E. Michael 454‐12
Behavior of Carbon Nanomaterials in
Aqueous Suspensions of Natural
Organic Matter

Clemson University $ 40,437

Perdue, E. Michael 600‐12

Replenishment of the Suwannee River
Reference Sample of Natural Organic
Matter for the International Humic
Substances Society

International Humic Substances
Society

 $ 32,292

Poole, James 494‐12

The Chemistry of Reactive Oxygen
Species ‐ New Methods for the
Determination of Reactivity and
Selectivity of Hydroxyl Radical

Indiana Academy of Science $ 2,835

Zubkov, Tykhon**
Reference Center for
Medical Education, AA

267‐11
MRI: Acquisition of a Transmission
Electron Microscope

National Science Foundation

 Department Total (6) $ 439,396

College	of	Sciences	and	Humanities
Director Number Title Sponsor Amount

Computer Science

Bagga, Jay 449‐12
Design and Analysis of Algorithms ‐
Mobile Applications

Vietnam Education Foundation $ 55,000

Gestwicki, Paul

475‐11 INSGC Undergraduate Scholarship Indiana Space Grant Consortium $ 1,500 Dibble, Christopher
(student)

Gestwicki, Paul
565‐11 INSGC Undergraduate Scholarship Indiana Space Grant Consortium $ 1,500 Whitney, David

(student)

Bagga, Jay*
Reference Political
Science

502‐11
Post‐Election Audit Grant Proposal and
2010 Logic & Accuracy Initiative: A
Blended Proposal

State of Indiana

 Department Total (3) $ 58,000

Criminal Justice and Criminology

McKean, Jerome 213‐11
Delaware County Drug Court
Evaluation

Delaware County Community
Corrections

 $ 18,000

McKean, Jerome 460‐11
Justice and Mental Health
Collaboration Program Planning Grant

Delaware County Community
Corrections

 $ 5,000

McKean, Jerome 460‐11A
Justice and Mental Health
Collaboration Program Planning Grant

Delaware County Community
Corrections

 $ 1,500

 Department Total (3) $ 24,500

Dean's Office

Johnson, Susan

170‐12

Making Algebra Add Up: A Value‐
added Experience for Ball State
Students and Muncie Community
Schools

Discovery Group $ 15,749
Miller, Judy**
Reference Teacher
Education Services, TC

Grigsby, Jeffry*
Reference Geological
Sciences

617‐11
Source Rock Stratigraphy of the Central
Sumatra Basin, Indonesia

Ball State University Foundation

 Department Total (1) $ 15,749

English

Ranieri, Paul 668‐12
Leadership Development Grant for
Indiana Writing Project 2012‐2013

National Writing Project $ 20,000

Rice, Peggy**
Reference Educational
Psychology, TC

147‐11A EPIC IV for Randolph Central
Indiana Commission for Higher
Education

 Department Total (1) $ 20,000

Geological Sciences

Dowling, Carolyn

085‐12
Hydrogeologic Characteristics of the
Ground‐Source Geothermal Field at
Ball State University (Muncie, IN)

Indiana Academy of Science $ 2,980 Neumann, Klaus

Florea, Lee

Dowling, Carolyn
394‐12

Quantifying the Interaction Between
Soil Chemistry and Acid Mine Drainage
in the Mahanoy Creek Watershed in
East‐Central PA

American Association of Petroleum
Geologists Foundation

 $ 750
Balakrishnan, Aneesha
(student)

Florea, Lee

294‐12

Using Dye Tracing to Measure
Groundwater Residence Time and Flow
Characteristics Within the Redmond
Creek Karst Aquifer in Wayne County,
KY

Dogwood City Grotto $ 700

Dowling, Carolyn

Dugan‐Lawrence,
 Chelsie (student)

Dunn, Marsha (student)

College	of	Sciences	and	Humanities
Director Number Title Sponsor Amount

Florea, Lee 265‐12
Watershed Delineation at Timpanogos
Cave National Monument

Cleveland Grotto Science Fund $ 1,000

Florea, Lee
554‐12

Investigating Vadose‐Zone Hydrology
in Karst Aquifers Using Quantitative
Groundwater Tracing Methods:
Timpanogos Cave National Monument,
Utah

Cave Research Foundation $ 2,100
Dugan‐Lawrence,
Chelsie (student)

Florea, Lee 647‐12
Delineate and Assess Cave Watershed,
Timpanogos Cave National Monument

National Park Service Foundation $ 13,196

Fluegeman, Richard

617‐11
Source Rock Stratigraphy of the Central
Sumatra Basin, Indonesia

Ball State University Foundation $ 11,000
Nicholson, Kirsten

Grigsby, Jeffry*
Reference Dean's Office

 Department Total (7) $ 31,726

History

Doyle, Michael

290‐11
Cantigny First Division Oral History
Project: Phase III

First Division Museum at Cantigny $ 10,000 Morris, Ronald

Brown, Sarah

Hall, Kenneth 016‐11
The Creation Of Networked Urban
Hierarchies In Cambodia

Council for International Exchange of
Scholars

 $ 29,545

Morris, Ronald 663‐11 Journey to Freedom
Entertainment Software Association
Foundation

 $ 50,000

Witkowski, Gregory 582‐10
German Philanthropic Associations and
Civil Society: A Transatlantic Evaluation

Alexander von Humboldt Foundation $ 1,500

 Department Total (4) $ 91,045

Mathematical Sciences

Leitze, Annette Ricks
476‐11 INSGC Masters Fellowship Indiana Space Grant Consortium $ 6,000

Moore, Corie (student)

 Department Total (1) $ 6,000

Modern Languages and Classics

Zheng, Guohe

415‐12

Organizing and Hosting the 23rd
Annual Conference of Central
Association of Teachers of Japanese
(CATJ 23)

Indiana Humanities Council $ 1,800 Tomizawa, Sadatoshi

Matsumoto, Kazumi

 Department Total (1) $ 1,800

Natural Resources and Environmental Management

Eflin, James D773‐12 Sponsored Program Support Ball State University Foundation $ 300

Gruver, Joshua

512‐11 Indian Land Tenure Course Indian Land Tenure Foundation $ 1,500 Emmons, Nichlas
(Student)

Lepore, Brian
293‐12

Delaware County Soil Suitability
Project

Master Gardeners $ 1,000
Obrycki, John (student)

Pichtel, John 611‐12
Reclamation of the Former Car Doctors
(Muncie, IN) Site Using
Phytoremediation

City of Muncie, Indiana $ 1,450

Popovicova, Jarmila
535‐12

The Effects of Stormwater Runoff in
Relation to Nutrient Loads in the
Upper White River

Indiana Academy of Science $ 1,483
Todd, Kristi (student)

 Department Total (5) $ 5,733

College	of	Sciences	and	Humanities
Director Number Title Sponsor Amount

Physics and Astronomy

Berrington, Robert 497‐11
A Study of Interacting Spherical Stellar
Systems

Indiana Space Grant Consortium $ 10,000

Jordan, Thomas 411‐12
U.S. Army Research and Engineering
Apprenticeship Program

New Hampshire Academy of Applied
Science

 $ 2,600

Jordan, Thomas 411‐12A
U.S. Army Research and Engineering
Apprenticeship Program

New Hampshire Academy of Applied
Science

 $ 2,600

Kaitchuck, Ronald 195‐11
Acquisition of GOTO Chronos II Hybrid
Star Projector

Institute of Museum and Library
Services

 $ 150,000

Kaitchuck, Ronald 552‐11
Observational Astronomy Research by
Undergraduate Students

Indiana Space Grant Consortium $ 5,000

Kaitchuck, Ronald D777‐12 Planetarium Renovation Support Ball State University Foundation $ 20,000

Robertson, Thomas

558‐11
INSGC Undergraduate Scholarship
Program

Indiana Space Grant Consortium $ 1,500 Thompson, Sarah
(student)

Jin, Feng**
Maqbool,
Muhammad**
Reference Center for
Medical Education, AA

267‐11
MRI: Acquisition of a Transmission
Electron Microscope

National Science Foundation

 Department Total (7) $ 191,700

Physiology and Health Science

Clark, Jeffrey 744‐11

Evaluation of the Effectiveness of the
Michigan Model for Health
Curriculum's Physical Activity and
Nutrition Lessons With and Without
the Social‐Emotional Health Lessons

Michigan Department of Community
Health

 $ 15,264

Clark, Jeffrey 014‐12 Delaware County Air Monitoring Study Delaware County Health Department $ 5,000

 Department Total (2) $ 20,264

Political Science

Friedman, Francine D020‐12

A Socio‐economic Profile of the Jewish
Community of Bosnia and Herzegovina
Before World War II: With Implications
for Contemporary Property Restitution

Institute of International Education $ 31,180

Scheele, Raymond

502‐11
Post‐Election Audit Grant Proposal and
2010 Logic & Accuracy Initiative:
A Blended Proposal

State of Indiana $ 143,074
Bagga, Jay*
Reference Computer
Science

Scheele, Raymond
D774‐12 Sponsored Program Support Ball State University Foundation $ 20,000

Vasicko, Sally Jo

Scheele, Raymond D775‐12 Sponsored Program Support Ball State University Foundation $ 20,000

Scheele, Raymond D776‐12 Sponsored Program Support Ball State University Foundation $ 10,000

Taylor, Charles 052‐12
Certified Public Manager Program
Support

Ball Brothers Foundation $ 50,000

Taylor, Charles 057‐12
Enrollment Incentives and Marketing
Video for the Indiana Certified Public
Manager Program

George & Frances Ball Foundation $ 15,000

 Department Total (7) $ 289,254

College	of	Sciences	and	Humanities
Director Number Title Sponsor Amount

Psychological Science

Gaither, George 549‐12
HIV+ in Central Indiana: A Look at Our
Past, Present, and Future

Ball Brothers Foundation $ 2,000

Simon‐Dack, Stephanie

645‐11
Multisensory Integration Processes in
People with Attention Deficits

Joseph and Marcella Hollis Fund $ 500 Doody, Shannon
(student)

 Department Total (2) $ 2,500

Security and Software Engineering Research Center (S2ERC)

Zage, Wayne
Zage, Dolores

404‐12 Software Analytics National Science Foundation $ 197,997

Zage, Wayne
Zage, Dolores

008‐11B S2ERC Member Affiliation Raytheon Raytheon $ 35,000

Zage, Wayne
Zage, Dolores

489‐10
S2ERC User Affiliation: Blue Cross Blue
Shield Association

Blue Cross Blue Shield Association $ 30,000

Zage, Wayne
Zage, Dolores

489‐10A
S2ERC User Affiliation: Blue Cross Blue
Shield Association

Blue Cross Blue Shield Association $ 30,000

Zage, Wayne
Zage, Dolores

067‐11
S2ERC Member Affiliation: Northrop
Grumman

Northrop Grumman $ 60,000

Zage, Wayne
Zage, Dolores

032‐11
S2ERC Member Affiliation: Ontario
Systems

Ontario Systems Corporation $ 30,000

Zage, Wayne
Zage, Dolores

761‐11
S2ERC Member Affiliation: Department
of Homeland Security

National Science Foundation $ 30,000

Zage, Wayne
Zage, Dolores

038‐12
S2ERC Supplemental Funding for Lead
Administrative Institution

National Science Foundation $ 10,000

Zage, Wayne
Zage, Dolores

090‐12
S2ERC Member Affiliation: Army
Research Laboratory

National Science Foundation $ 60,001

Zage, Wayne
Zage, Dolores

333‐12
S2ERC Member Affiliation: Air Force
Research Laboratory

National Science Foundation $ 46,745

Zage, Wayne
Zage, Dolores

353‐12

S2ERC Supplemental Funding for
Conference Travel to International
Conference on Software Engineering
(ICSE) in Zurich, June 2012

National Science Foundation $ 18,447

Zage, Wayne
Zage, Dolores

656‐12
S2ERC Member Affiliation: Homeland
Security

National Science Foundation $ 31,520

Zage, Wayne
Zage, Dolores

082‐10B
Collaborative Research: Security and
Software Engineering Research Center
(S2ERC)

National Science Foundation $ 105,000

 Department Total (13) $ 684,710

Social Science Research Center

Brown, Ann
483‐12 Guardian Scholars Support Muncie Sunrise Rotary $ 1,000

Sanders Boltz, Emily

Sanders Boltz, Emily D756‐12 Guardian Scholars Support Ball State University Foundation $ 2,500

Brown, Ann**
Reference Journalism,
CCIM

224‐12
Study of the U.S. Institutes for Student
Leaders on New Media in Journalism

U.S. Department of State

 Department Total (2) $ 3,500

Sociology

Messineo, Melinda**
Reference Building
Better Communities, AA

C370‐12 Henry County HTC Schools Survey
Henry County Community
Foundation, Inc.

College	of	Sciences	and	Humanities
Director Director Director Director

Speech Pathology and Audiology

Updike, Claudia 302‐04M
Classroom Amplification at
Hagerstown Elementary School

Psi Iota Xi $ 2,000

 Department Total (1) $ 2,000

 External Grants (106), College Total $ 2,565,118

	

Internal	Proposals	Funded	

Director Title Grant Amount
Anthropology

Erickson, Jennifer
Engaging Southern Sudanese: The Politics of Gender, Faith,
and Political Organizing

Junior Faculty Research $ 8,970

Groover, Mark
Manning, Mary (student)

"The Material Culture of Household Apotropaia in the
Eastern United States" presented at the Society for
Historical Archaeology Conference on January 4‐8, 2011 in
Baltimore, MD

Graduate Student Travel $ 100

Keller, Christine Battle of the Wabash: Native American Battle Strategies General Faculty Research $ 4,236
 Department Total (3) $ 13,306
Biology
Bernot, Melody
Elias, Daniel (student)

Effects of Atrazine, Metolachlor, Carbaryl and Chlorothalonil
on Aquatic Organisms Across Three Trophic Levels

Graduate Research $ 500

Bernot, Melody
Elias, Daniel (student)

Abundance And Transport Of Atrazine, Metolachlor,
Carbaryl And Chlorothalonil In Central Indiana Streams
presented at the Society for Freshwater Science Conference
on May 20‐24, 2012 in Louisville, Kentucky

Graduate Student Travel $ 75

Bernot, Melody
Madinger, Hilary L.
(student)

Temporal Variation in Microbial Biofilm Communities in
Devils Hole, Nevada

Graduate Research $ 500

Bernot, Melody
Madinger, Hilary L.
(student)

"Biogeochemistry of Microbial Biofilms in Devils Hole,
Nevada" presented at Society for Freshwater Science
conference on May 20‐24, 2012 in Louisville, KY

Graduate Student Travel $ 75

Bernot, Melody
Osborne, Robert
(student)

"The Effects of Salinity Intrusion on the Biogeochemistry of
Hudson River Tidal Freshwater Wetlands" presented at the
Society for Freshwater Science Conference on
May 20‐24, 2012 in Louisville, Kentucky

Graduate Student Travel $ 75

Bernot, Randall
Crismore, Courtney
(student)

Pharmaceutical effects on the freshwater bivalve
Corbicula fluminea

Graduate Research $ 500

Bernot, Randall
Crismore, Courtney
(student)

"Effects of Pharmaceuticals and Physicochemical Parameters
on the Freshwater Bivalve Corbicula fluminea" presented at
the Society for Freshwater Science Conference on
May 20‐ 24, 2012 in Louisville, Kentucky

Graduate Student Travel $ 75

Bernot, Randall
Justice, James (student)

The Effect of pH and Nanosilver on the Antipredator
Behavior of Snails

Graduate Research $ 500

Bruns, Heather
Kinder, Jeremy (student)

"The Effect of Physical Trauma of the Esophagus Induced by
Feeding Needle Gavage on Oral Tolerance Induction to
Ovalbumin" presented at Autumn Immunology Conference
on November 18‐21, 2011 in Chicago, IL

Graduate Student Travel $ 100

Bruns, Heather
Kushdilian, Michael
(student)

"Simvastatin Reduces S. Aureus‐Stimulated Expression of
C5aR on Macrophages." presented at Autumn Immunology
Conference on November 18‐20, 2011 in Chicago, IL

Graduate Student Travel $ 100

College	of	Sciences	and	Humanities
Director Title Grant Amount

Bruns, Heather
Lambert, Sydney
(student)

Examination of Alterations in Dendritic Cell and T Regulatory
Cell Populations that Hinder ral tolerance induction

Graduate Research $ 475

Bruns, Heather
Lambert, Sydney
(student)

"Broad‐Spectrum Antibiotic Use Hinders Oral Tolerance in
Mice" presented at the Autumn Immunology Conference on
November 18‐20, 2011 in Chicago, IL

Graduate Student Travel $ 100

Bruns, Heather
Smelser, Lisa (student)

"Simvastatin Reduces Membrane Vesicle Activation of
Macrophages During S. Aureus Infection" presented at the
Autumn Immunology Conference on November 18‐20, 2011
in Chicago, IL

Graduate Student Travel $ 100

Carter, Timothy Travel Support Faculty Travel $ 450

Carter, Timothy
Bergeson, Scott (student)

"Do Little Brown Bats (Myotis lucifugus) Make Effective
Surrogates for Endangered Indiana Bats (Myotis sodalis)?"
presented at the 2011 Midwest Fish & Wildlife Conference
on December 4‐7, 2011 in Des Moines, IA

Graduate Student Travel $ 100

Carter, Timothy
Nawrocki, Julia (student)

"Investigation of Surrounding Habitat of Roosts Used by
Dermanura watsoni and Vampyressa nymphaea in Costa
Rica" presented at the 2011 Midwest Fish and Wildlife
Conference on December 4‐7, 2011 in Des Moines, IA

Undergraduate Student
Travel

 $ 100

Carter, Timothy
Rutan, Stephanie
(student)

"The Discovery of a Breeding Population of the Eastern
Small‐Footed Myotis (Myotis Leibii) in Illinois" presented at
the Midwest Fish and Wildlife Conference on December 4‐7,
2011 in Des Moines, IA

Graduate Student Travel $ 100

Carter, Timothy
Whitby, Michael
(student)

"Evaluating the Effectiveness of Mobile Acoustic Transects
Conducted on Roads and Rivers" presented at 2011 Midwest
Fish and Wildlife Conference on December 4‐7, 2011 in Des
Moines, IA

Graduate Student Travel $ 100

Dodson, Gary
Anderson, Alissa
(student)

Achieving Crypsis Through Background Color Matching in
Female Crab Spider Misumenoides formosipes

Graduate Research $ 464

Dodson, Gary
Anderson, Alissa
(student)

"Testing Color Change in Female Crab Spiders
(Misumenoides formosipes and other Misuminae) and its
Impact on Optimal Foraging" presented at the American
Arachnological Society Conference on July 20‐24, 2012 in
Green Bay, WI

Graduate Student Travel $ 100

Islam, Kamal
Cerulean Warbler Response to Changes in Forest Structure
in Indiana

International Travel
Program

 $ 400

Islam, Kamal
Owen, Dustin (student)

Physiological Impacts of Roads on Free‐Ranging
Copperheads (Agkistrodon Contortrix)

Undergraduate Research $ 300

Islam, Kamal
Strong, Jennifer (student)

"Invasive Cane Toad (Rhinella Marina) Prey Items, Sexual
Dimorphism, and Prey Tems in New South Wales, Australia"
presented at the Indiana Academy of Science Conference on
March 10, 2012 in Lafayette, IN

Undergraduate Student
Travel

 $ 50

Islam, Kamal
Wagner, Jennifer
(student)

"Reproductive and Population Response of the Cerulean
Warbler to Silviculture Treatments" presented at the
Midwest Fish and Wildlife Conference on
December 4‐7, 2011 in Des Moines, IA

Graduate Student Travel $ 100

Lauer, Thomas
Ciara, Brianna (student)

Investigating Vadose‐Zone Hydrology in Karst Aquifers Using
Quantitative Groundwater Tracing Methods: Timpanogos
Cave National Monument, Utah

Undergraduate Student
Travel

 $ 100

Lauer, Thomas
Ferguson, Patrick
(student)

"Pharmaceutical Abundance and Toxic Effects in Near‐Shore
Habitats of Lake Michigan" presented at 2011 Midwest Fish
and Wildlife Conference on December 4‐7, 2011 in
Des Moines, IA

Graduate Student Travel $ 100

College	of	Sciences	and	Humanities
Director Title Grant Amount

Lauer, Thomas
Gaston, Kevin (student)

"Allometric Variation of Bluegill (Lepomis Macrochirus) and
Green Sunfish (Lepomis Cyanellus) in Lentic and Lotic
Systems" presented at the Midwest Fish and Wildlife
Conference on December 4‐7, 2011 in Des Moines, IA

Graduate Student Travel $ 100

Lauer, Thomas
Rounds, Kip (student)

"Factors Affecting Effectiveness of Diurnal Larval Trawling in
Southern Lake Michigan" presented at Midwest Fish and
Wildlife Conference on December 4‐7, 2011 in Des Moines,
IA

Graduate Student Travel $ 100

Lauer, Thomas
Starzynski, David
(student)

"Pre and post‐ spawn population demographics for yellow
perch, Perca flavescens, in southern Lake Michigan in 2011"
presented at 2011 Midwest Fish and Wildlife Conference on
December 4‐7, 2011 in Des Moines, IA

Graduate Student Travel $ 100

McDowell, Susan
Sammelson, Robert

ML 141 Studies BRIDGE $ 6,520

McKillip, John
Carstens, Chelsea
(student)

Real‐Time DNA Fingerprinting of Pathogenic Spore‐Forming
Bacteria

Undergraduate Research $ 300

Mitchell, James
Bowser, Terry (student)

Co‐culture of Streptomyces griseus with Selected Industrial
Microbes to Increase Antibiotic Yields

Graduate Research $ 500

Pyron, Mark
"Morphological Variation of Rusty Crayfish Orconectes
Rustius (Cambaridae) with Gender and Spatial Gradients"
printed in International Journal of Biology

Faculty Reprint $ 300

Pyron, Mark
Quantifying Substrate, Flow, and Depth to Explain Stream
Fish Assemblages

International Travel
Program

 $ 400

Pyron, Mark
Etchison, Lucas (student)

"Oral Presentation: Using Side Scan Sonar with GIS to
Quantify Substrate in White River, Muncie, IN" presented at
the 72nd Midwest Fish and Wildlife Conference on
December 4‐7, 2011 in Des Moines, IA

Graduate Student Travel $ 100

 Department Total (35) $ 14,059
Chemistry

Sammelson, Robert
Teitgen, Alicen (student)

"Novel Synthesis of Quinoline‐5,8‐diones" presented at the
243rd American Chemical Society National Meeting on
March 26‐29, 2012 in San Diego, CA

Graduate Student Travel $ 100

Tye, Jesse
Pilot Studies for the Development of Inexpensive and Robust
Iron Catalysts for Hydrogen Production Based on the Iron‐
Iron Hydrogenase Enzyme Active Site

Junior Faculty Research $ 8,866

 Department Total (3) $ 9,266
Computer Science

Bagga, Jay University of Engineering and Technology, Hanoi, Vietnam
International Travel
Program

 $ 400

Largent, David Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

 Department Total (2) $ 650
English
Baishya, Amit Life Beyond Death: Abandonment, Subjectivity and Survival Junior Faculty Research $ 9,000

Baishya, Amit
Petty, Tyler (student)

"The Whip Hand of the Alien: Racism and Stereotyping in
Attack the Block" presented at the UWO Graduate
Conference on March 1‐4, 2012 in London, Ontario, Canada

Graduate Student Travel $ 100

Felsenstein, Frank
The Role of Readers in "the Battle for Books": Evidence from
Nineteenth‐Century American Library Records

International Travel
Program

 $ 400

College	of	Sciences	and	Humanities
Director Title Grant Amount

Habich, Robert Emerson as Tourist: Italy, 1833 and 1872
International Travel
Program

 $ 400

Mix, Deborah
Robison, Monica
(student)

"Repurposing the Eucharist in Sherman Alexie's Indian Killer"
presented at the Belief & Unbelief in Postmodern Literature
Christianity & Literature Western Regional Meeting on
May 24‐25, 2012 in Seattle, WA

Graduate Student Travel $ 100

Nesler, Miranda New Faculty Start‐Up Grant Start‐Up Program $ 1,500

Windell, Maria
Transamerican Sentimentalism in Nineteenth‐Century U.S.
Literary History

Start‐Up Program $ 1,497

Windell, Maria Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

 Department Total (8) $ 13,247
Geology
Dowling, Carolyn
Balakrishnan, Aneesha
(student)

Understanding the Complex Interplay Between Soil
Chemistry and Acid Mine Drainage

Graduate Research $ 500

Dowling, Carolyn
Balakrishnan, Aneesha
(student)

"The Effects Of Precipitation On The Geochemistry Of Acid
Mine Drainage In The Mahanoy Creek Watershed In East‐
Central Pennsylvania" presented at the Geological Society of
America, North‐Central Section 46th Annual Meeting on
April 23‐24, 2012 in Dayton, OH

Graduate Student Travel $ 75

Dowling, Carolyn
Dunn, Marsha (student)

The Effect of Ball State University's Ground Source
Geothermal System on Groundwater Flow:
A Dye Trace Study

Graduate Research $ 500

Dowling, Carolyn
Dunn, Marsha (student)

"Evaluating Temporal And Thermal Variations In
Hydrogeologic Data At Ball State University's Ground‐Source
Geothermal System (Muncie, In)" presented at the North‐
Central Regional Geological Society of America conference
on April 23‐24, 2012 in Dayton, OH

Graduate Student Travel $ 75

Florea, Lee
Delineate and Assess Cave Watershed, Timpanogos Cave
National Monument

Ad Hoc Program $ 250

Florea, Lee
Examining the Isotopes of Carbon Within the Limestone
Bedrock of South‐Central Kentucky: Links to Groundwater
and Petroleum Research

Junior Faculty Research $ 6,000

Florea, Lee Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Florea, Lee
Dugan‐Lawrence, Chelsie
(student)

Investigating Vadose‐Zone Hydrology in Karst Aquifers Using
Quantitative Groundwater Tracing Methods: Timpanogos
Cave National Monument, Utah

Graduate Research $ 500

Florea, Lee
Dugan‐Lawrence, Chelsie
(student)

"A Geochemical Investigation Of Springs Within The Otter
Creek Watershed: Wayne County, Southeastern Kentucky"
presented at Geological Society of America South‐Eastern
Regional Conference on April 1‐2, 2012 in Ashville, NC

Graduate Student Travel $ 100

Fluegeman, Richard
Edmunds, Jordan
(student)

Paleocology Of Benthic Foraminifera From The Cockfield
Formation (Eocene; Bartonian) Of The Mobil‐Mississippi
Cores presented at the Geological Society of America
National Meeting on October 9‐12, 2011 in Minneapolis, MN

Graduate Student Travel $ 100

Fluegeman, Richard
Parker, Brandon
(student)

"Trilobite Fauna of the Brownsport Formation (Upper
Silurian) West Tennessee" presented at the Geological
Society of Americas national conference on
October 9‐12, 2011 in Minneapolis, MN

Graduate Student Travel $ 100

Nicholson, Kirsten 2012 International Geologic Congress
International Travel
Program

 $ 400

College	of	Sciences	and	Humanities
Director Title Grant Amount

Nicholson, Kirsten
Banser, Christopher
(student)

"Exploring The Northern Extension Of The Reunion Hotspot
Through Geochemical Analysisgsa" North‐Central Section
46th Annual Meeting on April 23‐24, 2012 in Dayton, OH

Graduate Student Travel $ 75

Weng, Yi‐hua
Sterling, Kara (student)

"An Iphone Application To Collect Hydrological Data For The
BSU Geothermal Project" presented at the North‐ Central
Geological Society of America 2012 on April 24, 2012 in
Dayton, OH

Undergraduate Student
Travel

 $ 75

 Department Total (14) $ 9,000
Geography

Call, David
"The Effect of Snow on Traffic Counts in Western New York
State" printed in Weather, Climate, and Society

Faculty Reprint $ 300

Call, David
Phillips, Anthony
(student)

"Flash Flooding Across the Southern Appalachians: An
Abbreviated Climatology with Forecasting Methods and
Techniques" presented at the National Flood Workshop on
February 27‐March 1, 2012 in Houston, TX

Graduate Student Travel $ 100

Coleman, Jill
To Close or Not to Close? The Decision Process Hehind
Inclement Weather and Secondary School Closures in
Maryland, U.S.A

International Travel
Program

 $ 400

Coleman, Jill
"Paleotempestology: Reconstructing Atlantic Tropical
Cyclone Tracks in the Pre‐HURDAT Era" printed in
Climatology

Faculty Reprint $ 300

Radial, Steven
Preston, Bryan (student)

"Mapping Food Access Disparities in Delaware County,
Indiana" presented at West Lakes Association of American
Geographers Conference on November 10‐12, 2011 in
Chicago, IL

Graduate Student Travel $ 100

Yang, Jian‐sheng
GIS and Remote Sensing Application on Urban land
Management in Taiyuan, Shanxi

International Travel
Program

 $ 400

 Department Total (6) $ 1,600
History

DeSilva, Jennifer The Pope's Third Body
International Travel
Program

 $ 400

DeSilva, Jennifer Application for Funding to Purchase Essay Reprints Faculty Reprint $ 51

Edmonds, Anthony "Anthony Powell and the Bayleys: Literary Evolutions"
International Travel
Program

 $ 400

Zhuk, Sergei
Displaying the European in the Ukrainian Movie theaters
during the Brezhnev Era, 1964‐1982

International Travel
Program

 $ 400

 Department Total (4) $ 1,251
Mathematical Sciences
Begum, Munni
Blakey, Ann
Bagga, Jay

Network Motif Identification and Structure Detection in
Biological Databases Using Graphical Models

General Faculty Research $ 10,000

Fischer, Hanspeter
Word Calculus in the Fundamental Group of the Menger
Curve

International Travel
Program

 $ 400

Shafer, Kathryn An Online‐Synchronous‐AR Course for Math Teachers
International Travel
Program

 $ 400

Stankewitz, Richard Mobius Semigroup Dynamics and the Fibonacci Sequence
International Travel
Program

 $ 400

 Department Total (4) $ 11,200
Modern Languages and Classics

Gilman, Donald Art, Argument, and Thomas More's "Utopia"
International Travel
Program

 $ 400

Matsumoto, Kazumi Fluency Development in Second Language Learning Junior Faculty Research $ 4,781

Matsumoto, Kazumi
Survey on the Notion of Degree of Difficulty in Complex
Sentence Structures and Their Comprehension Among
Novice Learners of Japanese

International Travel
Program

 $ 400

College	of	Sciences	and	Humanities
Director Title Grant Amount

Pak, Chin‐Sook
Community‐Centered Experiential Learning for Students of
Intermediate Spanish

International Travel
Program

 $ 400

Shea, Christine
Cude, Margaret (student)

"History Comes Alive" presented at the Western Kentucky
University Study Abroad Student Symposium on March 31,
2012 in Bowling, Green, KY

Graduate Student Travel $ 75

Shea, Christine
Wolford, Tyler (student)

"An Adventure to the Byzantine Castle of Mystras"
presented at the Western Kentucky University Study Abroad
Student Symposium on March 31, 2012 in Bowling Green, KY

Undergraduate Student
Travel

 $ 75

Thorington, Ellen
Proverbs and Old Wives' Fables: Women as Figures of
Wisdom in Old and Middle French Literature

General Faculty Research $ 10,000

Zheng, Guohe
A Chronicle of the Times: Politics and Modern Japanese
Theatre

International Travel
Program

 $ 400

 Department Total (8) $ 16,531
Natural Resources and Environmental Management
Gruver, Joshua
Sunday, Jenny (student)

Managing Urban Wetlands: A Community Perspective Graduate Research $ 500

Lepore, Brian
Gruver, Joshua

A Mixed‐Method Approach to Understanding East Central
Indiana Smallholder Farmers and Their Soil Quality

Junior Faculty Research $ 10,000

 Department Total (2) $ 10,500
Philosophy and Religious Studies

Concepcion, David
Gosman, Derek (student)

"Universal Meaning: Phenomenology and Happiness"
presented at Philosophy and the Science of Happiness
conference on April 14, 2012 in Fairfax, VA

Undergraduate Student
Travel

 $ 100

Harrelson, Kevin Metalogic in Classical German Philosophy Junior Faculty Research $ 9,500
 Department Total (2) $ 9,600
Physics and Astronomy

Hedin, Eric
"Extra‐Dimensional Confinement of Quantum Particles"
printed in Physics Essays

Faculty Reprint $ 300

Hedin, Eric
Joe, Yong

"Sensitive Spin‐Polarization Effects in an Aharonov‐Bohm
Double Quantum Dot Ring" printed in Journal of Applied
Physics

Faculty Reprint $ 200

Joe, Yong
"Design and Modeling of Electromagnetic Impedance
Surfaces to Reduce Coupling Between Antennas" printed in
the Journal of the Wireless Engineering and Technology

Faculty Reprint $ 300

Wijesinghe, Ranjith
Jay, Williams (student)

"Detection of Dendritic Activity Using MRI" presented at
Biomedical Engineering Society Annual Meeting on
October 12‐15, 2011 in Hartford, CT

Undergraduate Student
Travel

 $ 100

 Department Total (4) $ 900
Physiology and Health Science

Khubchandani, Jagdish Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Khubchandani, Jagdish Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Khubchandani, Jagdish
Szoko, Nicole (student)

Media/Technology Use, Physical Activity, Diet, and Obesity:
An Exploratory Study of College Students’ Health Behaviors

Undergraduate Research $ 300

Zamlauski‐Tucker,
Marianna

"The Influence of Age on the Effect of Dietary
Supplementation with Reduced Glutathione (GSH) on GSH
Levels in Mitochondria from Rat Kidney Cortex and Medulla"
printed in the Journal of the American Society of Nephrology

Faculty Reprint $ 55

Zamlauski‐Tucker,
Marianna
Ye, Bingwei (student)

The Influence of Age on the Effect of Dietary
Supplementation with Reduced Glutathione (GSH) on
Mitochondrial GSH Levels in Rat Kidney

Graduate Research $ 500

 Department Total (5) $ 1,355

College	of	Sciences	and	Humanities
Director Title Grant Amount

Political Science

Wheeler, Darren
Voris, Ryan (student)

"Independent Spending in Campaigns after Citizens United"
presented at the Indiana Political Science Association
Conference on March 30, 2012 in South Bend, IN

Graduate Student Travel $ 50

 Department Total (1) $ 50
Psychological Science
Holtgraves, Thomas Interpreting Uncertainty Terms General Faculty Research $ 8,500

Holtgraves, Thomas
Fogle, Kelly (student)

"Pragmatic Language Deficits in Parkinson's Disease"
presented at the Association for Psychological Science 24th
Annual Convention on May 24‐27, 2012 in Chicago, IL

Graduate Student Travel $ 100

Holtgraves, Thomas
Marsh, Lindsey (student)

"An Exploratory Study of Line Perception Performance and
Resting Alpha Power Asymmetries" presented at the
Association for Psychological Science 24th Annual
Convention on May 24‐27, 2012 in Chicago, IL

Graduate Student Travel $ 100

 Department Total (3) $ 8,700
Social Work

Slater, Greta Yoder
Assessment of Suicide Risk: Evidence of the Most Effective
Tools and the Missing Piece

International Travel
Program

 $ 400

 Department Total (1) $ 400
Sociology

Holtzman, Mellisa
Roddy, Morgan (student)

"Distracting the Gravediggers: Conflict Theory and the
Lottery" presented at North Central Sociological Association
on April 12‐15, 2012 in Pittsburgh, PA

Graduate Student Travel $ 100

 Department Total (1) $ 100
 College Total (106) $ 121,715

	

	 	

College	of	Sciences	and	Humanities	

External	Proposals	Submitted

Anthropology
Bader, Gail
Boyd, Colleen
Groover, Mark
Hogue, S. H.
Nyce, James

Applied Archaeology Laboratories
Hill, Mark
Keller, Christine
Nolan, Kevin

Biology
Bernot, Melody
Bernot, Randall
Bowser, Terry (student)
Bruns, Heather
Carter, Timothy
Crismore, Courtney (student)
Doll, Jason (student)
Elias, Daniel (student)
Islam, Kamal
Jacquemin, Stephen (student)
Justice, James (student)
Lambert, Sydney (student)
Lauer, Thomas
LeBlanc, Cheryl
Madinger, Hilary L. (student)
McConnell, Tom
McDowell, Susan
Mitchell, James
Olesen, James
Osborne, Robert (student)
Owen, Dustin (student)
Pyron, Mark
Ruch, Donald
Smelser, Lisa (student)
Taylor, John
Wyatt, Kevin

Chemistry
Albiniak, Philip
Fernandez, Timea
Gnezda, Anita
Lang, Patricia

Moore, Lucas (student)
Perdue, E. Michael
Poole, James
Sammelson, Robert
Tye, Jesse

Computer Science
Bagga, Jay
Sun, Fu‐Shing
Tanksale, Vinayak

Criminal Justice and Criminology
Brown, Michael

Dean's Office
Johnson, Susan

English
Hamada, Megumi
Neely, Mark
Newbold, Webster
O'Hara, Craig
Peterson, Rai
Priebe, Anna
Ranieri, Paul
Seig, Mary Theresa
Staton, Maria
Windell, Maria

Geological Sciences
Balakrishnan, Aneesha (student)
Dowling, Carolyn
Dugan‐Lawrence, Chelsie (student)
Dunn, Marsha (student)
Florea, Lee
Fluegeman, Richard
Neumann, Klaus
Nicholson, Kirsten
Parker, Brandon (student)

History
Alves, Abel
Powell, Jason
Zhuk, Sergei

College	of	Sciences	and	Humanities	

Mathematical Sciences
Fischer, Hanspeter
Foley, John
Karls, Michael
Mohammed, Ahmed
Pierce, Rebecca

Modern Languages and Classics
Matsumoto, Kazumi
Thorington, Ellen
Tomizawa, Sadatoshi
Zheng, Guohe

Natural Resources and Environmental Management
Eflin, James
Emmons, Nichlas (student)
Gregg, Amy
Gruver, Joshua
Johnson, Amanda (student)
Lepore, Brian
Obrycki, John (student)
Pichtel, John
Popovicova, Jarmila
Ramirez‐Dorronsoro, Juan Carlos
Schuck, Stephanie (student)
Sunday, Jenny (student)
Todd, Kristi (student)

Philosophy and Religious Studies
Agnew, Elizabeth
Marchal, Joseph

Physics and Astronomy
Berrington, Robert
Bryan, Joel A.
Jordan, Thomas
Kaitchuck, Ronald
Maqbool, Muhammad

Physiology and Health Science
Clark, Jeffrey
Kelly‐Worden, Marie
Khubchandani, Jagdish
Seabert, Denise

Political Science
Chang, Teh‐Kuang
Friedman, Francine
Rouse, John
Scheele, Raymond
Taylor, Charles
Wheeler, Darren

Psychological Science
Butler, Darrell
Gaither, George
Holtgraves, Thomas
Simon‐Dack, Stephanie
Tagler, Michael

S2ERC
Zage, Dolores
Zage, Wayne

Social Science Research Center
Brown, Ann
Raines, Joshua
Sanders Boltz, Emily
Stedman, Kelley

Sociology
Messineo, Melinda

	

	 	

	 	

Teachers	College	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Federal 9 $2,081,055 72% Instruction 4 $1,869,934 65%

State 9 $424,850 15% Academic Support 14 $637,485 22%

Foundations 10 $336,459 11% Institutional Support 5 $271,864 9%

Non‐Profit 6 $59,860 2% Research 11 $122,941 4%

Totals 34 $2,902,224 100% Totals 34 $2,902,224 100%

Five‐Year Summary for the Teachers College

FY 2008 ‐‐‐‐‐‐‐‐‐ $5.9 million

FY 2009 ‐‐‐‐‐‐‐‐‐ $4.7 million

FY 2010 ‐‐‐‐‐‐‐‐‐ $2.1 million

FY 2011 ‐‐‐‐‐‐‐‐‐ $3.1 million

FY 2012 ‐‐‐‐‐‐‐‐‐ $2.9 million

0

10

20

30

40

50

60

70

FY'08 FY'09 FY'10 FY'11 FY'12

68 66
62

49

36

57

51

38 38
34

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

Teachers	College	

External	Proposals	Funded	

Director Number Title Sponsor Amount

Burris Laboratory School

Albrecht, Susan 561‐12
Special Education Improvement
Award

Indiana Department of Education $ 70,000

Albrecht, Susan 326‐12
FY 2011‐12 IDEA Part B Special
Education Services

Indiana Department of Education $ 155,498

Beal, Kimberly 507‐12 Sending Love to Homeless Huskies generationOn $ 250

Flannery, Ashley 260‐12 2011‐12 High Ability Grant Indiana Department of Education $ 26,217

Freye, Ed 604‐11A Education Jobs Fund Indiana Department of Education $ 1,580

Funk, Emily

570‐11B Innovation Technology Grant Indiana Department of Education $ 100,000 Onieal, Stephanie

Adamowicz, Karynn

McGee, Jay 770‐11
Graduation Qualifying Examination
Remediation Grant

Indiana Department of Education $ 1,924

McGee, Jay 018‐12
Remediation and Preventive
Remediation

Indiana Department of Education $ 1,264

Miller, Dawn 327‐12
Improving Teacher Quality and
Effectiveness

Indiana Department of Education $ 10,042

Miller, Dawn 638‐12
Improving Teacher Quality
Elementary and Secondary Education
Act

Indiana Department of Education $ 6,432

 Department Total (10) $ 373,207
Center for Economic Education

Yoho, DeVon 081‐12 Economics America Program 2011‐12
Indiana Council for Economic
Education

 $ 20,171

 Department Total (1) $ 20,171
Center for Gifted Studies and Talent Development

Adams, Cheryll 070‐11B
Partial Tuition Reimbursement
Program for High Ability Licensure:
2010‐2011

Indiana Department of Education $ 30,000

 Department Total (1) $ 30,000
Counseling Psychology and Guidance Services

Alexander, Charlene
316‐12 2012 Annual ASCA Conference Indiana Youth Institute $ 750

Heggen, Alyssa (Student)

Alexander, Charlene
366‐12 2012 Annual ASCA Conference Indiana Youth Institute $ 750

Edwards, Jennifer (student)

Bowman, Sharon 641‐11A Graduate Assistantships 2011‐2012
Madison County Community Health
Centers, Inc.

 $ 5,197

Bowman, Sharon 641‐11B Graduate Assistantships 2011‐2012
Madison County Community Health
Centers, Inc.

 $ 32,742

Gerstein, Lawrence
647‐11

The Status of Internationalization in
U.S. Counseling Psychology Doctoral
Programs

Joseph and Marcella Hollis Fund $ 400
Hurley, Erica (student)

Gerstein, Lawrence
612‐12

Development of a Measure of
Individuals’ Attitudes Toward
Emotions

Joseph and Marcella Hollis Fund $ 400
Park, Juno (student)

Kim, Jeong 735‐10A
Master’s Degree Program in
Rehabilitation Counseling

U.S. Department of Education $ 99,635

Teachers	College

Director Number Title Sponsor Amount

Kim, Jeong
644‐11

New Frontiers in Rehabilitation
Psychology: Scale Development for
the Assessment of Positive Traits in
Individuals with Disabilities

Joseph and Marcella Hollis Fund $ 400
Keck, Phillip (student)

Spengler, Paul
184‐12

A Meta‐Analysis of the Effects of
Confidence on Judgment Accuracy.

Joseph and Marcella Hollis Fund $ 500
Miller, Deborah (student)

 Department Total (9) $ 140,774
Dean's Office

Rogers, Deborah

624‐11A
Technology‐Based Supplemental
Instruction for the Migrant Education
Program (MEP)

Professor Garfield.com $ 1,555,124
Stuve, Matthew*
Reference Educational
Psychology

 Department Total (1) $ 1,555,124
Educational Psychology

Bronk, Kendall 318‐11
The Development of Purpose among
Rural Youth

Spencer Foundation $ 40,000

Hernandez Finch, Maria 617‐12
Profile Analysis of the Woodcock
Johnson III Tests of Cognitive Abilities
with Diverse Preschoolers

Joseph and Marcella Hollis Fund $ 400

Pierson, Eric

613‐12
Protective Factors Preventing At‐risk
Youth From Attempting Suicide

Joseph and Marcella Hollis Fund $ 400 Drapeau, Christopher
(student)

Shim, Sungok 646‐11
The Impact of Teachers and Parents
on Adolescents' Academic and Social
Adjustment

Joseph and Marcella Hollis Fund $ 400

Shim, Sungok
614‐12

Chinese Adolescents' Achievement
Motivation and Self‐regulated
Learning

Joseph and Marcella Hollis Fund $ 500
Wang, Cen (student)

Stuve, Matthew

147‐11A EPIC IV for Randolph Central
Indiana Commission for Higher
Education

 $ 139,850

Bottomley, Diane*
Reference Elementary
Education

Rice, Peggy**
Reference English, CSH

Stuve, Matthew
615‐12

CTE Digital Learning Academy, 2012
Series: Teaching in a Virtual School

Indiana Department of Education $ 14,900
Suero, Laura (student)

Stuve, Matthew*
Reference Dean's Office

624‐11A
Technology‐Based Supplemental
Instruction for the Migrant Education
Program (MEP)

Professor Garfield.com

 Department Total (7) $ 196,450
Elementary Education

Clark, Patricia
352‐10B

Muncie P‐3: Maximizing Promise and
Potential in Preschool‐Primary
Grades through Collaboration with
Community‐Based Organizations

Indiana Department of Education $ 8,750
Zygmunt‐Fillwalk, Eva

Clark, Patricia
352‐10C

Muncie P‐3: Maximizing Promise and
Potential in Preschool‐Primary
Grades through Collaboration with
Community‐Based Organizations

Indiana Department of Education $ 217,990
Zygmunt‐Fillwalk, Eva

Teachers	College

Director Number Title Sponsor Amount

Bottomley, Diane*
Reference Educational
Psychology

147‐11A EPIC IV for Randolph Central
Indiana Commission for Higher
Education

 Department Total (2) $ 226,740
Indiana Academy for Science, Mathematics, and Humanities

Williams, David 259‐12 2011‐12 High Ability Grant Indiana Department of Education $ 25,047

 Department Total (1) $ 25,047
Special Education

McIntosh, David 269‐10A INRCIA Grant Indiana University $ 41,652

Wilczynski, Susan
684‐12 2012 Autism Camp Ball State University Foundation $ 293,059

McIntosh, David

 Department Total (2) $ 334,711

Teacher Education Services

Miller, Judy**
Reference Dean's Office,
CSH

170‐12

Making Algebra Add Up: A Value‐
added Experience for Ball State
Students and Muncie Community
Schools

Discovery Group

 External Grants (34), College Total $ 2,902,224

	

Internal	Proposals	Funded	

Director Title Program Amount
Counseling Psychology and Guidance Services

Adams, Heather
Crehan, Brett (student)

"Succumbing, Resiliency, or Thriving? What it Means to Live
with a Chronic Illness" presented at Congress of Qualitative
Inquiry Conference on May 16‐19, 2012 in Urbana, IL

Graduate Student Travel $ 75

Alexander, Charlene
Clougher, Kelly (student)

"The Perceptions of Body Image and Attitudes toward Food
for Native American Women" presented at the Great Lakes
Regional Conference on March 23‐24, 2012 in
West Lafayette, IN

Graduate Student Travel $ 50

Chan, Yui Chung Chung Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Gerstein, Lawrence
Hutchison, Ashley
(student)

"Focus on the Future: Mentoring and Supervising
International Students" presented at 2012 Great Lakes
Counseling Psychology Conference on March 23‐24, 2012 in
West Lafayette, IN

Graduate Student Travel $ 50

Gerstein, Lawrence
Mastroianni, Emily
(student)

"University Peace Centers: Opportunities, Challenges, and
Recommendations for Grant Searching" presented a the
American Psychological Association Annual Convention on
August 4‐7, 2011 in Washington D.C.

Graduate Student Travel $ 100

Kim, Jeong
Kwon, Hyoseok (student)

"New Frontiers in Positive Rehabilitation Psychology: Scale
Development for the Assessment of Positive Traits in
Individuals With Disabilities" presented at the American
Psychological Association annual convention on
August 4‐7, 2011 in Washington D.C.

Graduate Student Travel $ 100

 Department Total (6) $ 625
Educational Leadership

Salloum, Serena
Collective Efficacy, Social Context, Teachers’ Work, and
Student Achievement: A Mixed Method Study

Start‐Up Program $ 1,455

Teachers	College
Director Title Program Amount

Salloum, Serena
Assets for Student Achievement: Teachers’ Social Networks
and Collective Efficacy

Junior Faculty Research $ 9,050

Salloum, Serena Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

 Department Total (3) $ 10,755

Educational Psychology

Finch, William
Classification in the Presence of Heterogeneous Groups:
A Monte Carlo Comparison of Several Statistical Methods

International Travel
Program

 $ 400

Marchant, Gregory Demographics & Education
International Travel
Program

 $ 400

Mucherah, Wilfridah
Redefining Teacher Education Through Community‐Based
Collaboration

International Travel
Program

 $ 400

Paulson, Sharon
Gong, Xiaopeng (student)

"Factors Related to At‐Risk Elementary Students’ Problem
Behaviors" presented at the Association for Psychological
Science on May 24‐27, 2012 in Chicago, IL

Graduate Student Travel $ 100

Pierson, Eric
Drapeau, Christopher
(student)

"A Statewide Survey of Suicide Pre‐Service Training in
Graduate Programs" presented at 45th Annual Conference
of the American Association of Suicidology on
April 18‐22, 2012 in Baltimore, MD

Graduate Student Travel $ 100

Rubenstein, Lisa
An Exploratory Study of Parents with Students with Autism
and Giftedness

Start‐Up Program $ 1,500

Rubenstein, Lisa Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Shim, Sungok
The Effects of Culture, Motivational Beliefs, and Parenting
on Learning, Achievement, and Adjustment of Chinese
Students

ENHANCE Incentive
Program

 $ 3,000

Shim, Sungok
Wang, Cen (student)

"The influence of mother's parenting behaviors on college
students' inability to make decisions" presented at 2011
American Psychological Association on August 4‐7, 2011 in
Washington D.C

Graduate Student Travel $ 100

Speirs Neumeister,
Kristie

Identifying Specific Learning Disabilities in Young Gifted
Children

General Faculty Research $ 8,999

 Department Total (10) $ 15,249
Educational Studies

Chang, Bo
Integrating Tool of Simulation into Teaching of Adult
Education

Start‐Up Program $ 1,500

Chang, Bo
Simulation as a Tool to Embrace Local Community Issues in
Learning

International Travel
Program

 $ 400

Chang, Bo Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Latz, Amanda Photovoice for Self‐authorship
International Travel
Program

 $ 400

Mulvihill, Thalia
Morgan, Alberta
(student)

The Committee: A Study of the Professional Lives of the
Founders of the American Association of University Women

Graduate Research $ 500

Park, Gilbert
"Beyond Celebrating Diversity in Schools" printed in
Academic Exchange Quarterly

Faculty Reprint $ 300

Richardson, Theresa
Emmons, Nichlas
(Student)

"Climate Change Education in Tribally‐Controlled Institutions
of Higher Learning" AND "The Importance of a
Multidisciplinary Approach in Native American Studies"
presented at the Native American Symposium on November
3‐4, 2011 in Durant, OK

Graduate Student Travel $ 100

Teachers	College
Director Title Program Amount

Watson, Sunnie
Park, Gilbert

"Pre‐service Teachers’ Awareness and Attitudes on South
Korea’s Increasing Cultural and Ethnic Diversity and the Role
of Multicultural Education in K‐12 Schools" printed in the
International Journal of Education

Faculty Reprint $ 100

Wessel, Roger
Deemer, Rebecca
(student)

"Building a Tool to Sculpt a Campaign‐‐Understanding How
to Construct and Test Your Own Original Surveys" presented
at the IABC Regional Conference on October 9‐11, 2011 in
Detroit, MI

Graduate Student Travel $ 100

 Department Total (9) $ 3,650
Elementary Education
Popplewell, Scott
Bottomley, Diane

What Classroom Observations Reveal About Reading
Comprehension Instruction

General Faculty Research $ 7,800

 Department Total (1) $ 7,800
Special Education

Clarke, Laura
Start‐Up Grant to Enhance Research and Professional
Contacts

Start‐Up Program $ 1,483

Jones, Ruth Workshop Incentive
Junior Faculty Workshop
Incentive

 $ 250

Wilczynski, Susan Autism: ASPiRE start up grant Start‐Up Program $ 1,500
 Department Total (3) $ 3,233
 College Total (32) $ 41,312

	

	 	

Teachers	College	

External	Proposals	Submitted	

Burris Laboratory School
Adamowicz, Karynn
Albrecht, Susan
Beal, Kimberly
Flannery, Ashley
Funk, Emily
Miller, Dawn
Onieal, Stefanie

Center for Gifted Studies and Talent Development
Adams, Cheryll

Counseling Psychology and Guidance Services
Edwards, Jennifer (student)
Gerstein, Lawrence
Heggen, Alyssa (Student)
Miller, Deborah (student)
Park, Juno (student)
Perrone‐McGovern, Kristin
Spengler, Paul

Educational Psychology
Bronk, Kendall
Cassady, Jerrell
Drapeau, Christopher (student)
Finch, William
Hernandez Finch, Maria
Pierson, Eric
Shim, Sungok
Stuve, Matthew
Suero, Laura (student)
Wang, Cen (student)

Educational Studies
Beilke, Jayne
Bryant, Sherry Lynn (student)
Latz, Amanda
Mulvihill, Thalia
Polush, Elena

Elementary Education
Clark, Patricia
Zygmunt‐Fillwalk, Eva

Indiana Academy for Science, Mathematics, and
Humanities
Williams, David

Special Education
Jones, Ruth
McIntosh, David
Wilczynski, Susan
Yssel, Hendrina

Teacher Education Services
Miller, Judy

	 	

Extra‐Collegial	Units	

External Dollars Received by Funding Source 2011‐12 External Dollars Received by Type of Award 2011‐12

Source Number Amount Percentage Source Number Amount Percentage

Federal 17 $1,633,556 58% Institutional Support 10 $1,198,038 43%

Foundations 14 $474,574 17% Research 15 $992,362 36%

State 5 $373,009 13% Public Service 47 $570,679 20%

Non‐Profit 10 $176,246 6% Instruction 2 $16,632 Less than 1%

Business 19 $109,420 4% Academic Support 1 $15,352 Less than 1%

Higher Education 6 $15,081 1% Totals 75 $2,793,063 100%

Local 3 $8,700 Less than 1%

International 1 $2,477 Less than 1%

Totals 75 $2,793,063 100%

Five‐Year Summary for the Extra‐Collegial Units

FY 2008 ‐‐‐‐‐‐‐‐‐ $5.5 million

FY 2009 ‐‐‐‐‐‐‐‐‐ $10.0 million

FY 2010 ‐‐‐‐‐‐‐‐‐ $17.7 million

FY 2011 ‐‐‐‐‐‐‐‐‐ $8.0 million

FY 2012 ‐‐‐‐‐‐‐‐‐ $2.8 million

0

20

40

60

80

100

120

140

160

FY'08 FY'09 FY'10 FY'11 FY'12

119

144

120

98
103

94

123

80
88

75

Total Number of Proposals Submitted and Funded

Proposals Submitted Proposals Funded

Academic	Affairs	

External	Proposals	Funded	

Director Number Title Sponsor Amount
Academic Advising

Marini, Cynthia 665‐11
FY12 Perkins Postsecondary
Vocational Program

Ivy Tech Community College $ 15,352

 Department Total (1) $ 15,352
Building Better Communities

Boyd, Delaina C016‐12
Microsoft Office Transition from 2003
to 2010 Pilot Training Program

BBC Client $ 4,899

Boyd, Delaina C220‐12
Microsoft Office Transition from 2003
to 2010 Training Program

BBC Client $ 11,733

Browning, Sarah 065‐12
Creating Vibrant Communities
through the Arts Colloquium

Indiana Arts Commission $ 8,710

Browning, Sarah C450‐12 ED 101 – ‘It’s a Team Sport’
Carroll County Economic
Development Corporation

 $ 1,200

Flynn, Krista

C107‐12
Retention Through Service
Relationships

Henry County Memorial Hospital $ 1,500
Avila, Ramon**
Reference Marketing and
Management, MCOB

Flynn, Krista

C551‐12
Retention Through Service
Relationships

Henry County Memorial Hospital $ 5,250
Avila, Ramon**
Reference Marketing and
Management, MCOB

Garner, Lisa 262‐12
Organization and Delivery of CDBG
Grant Accreditation Course

Indiana Office of Community and
Rural Affairs

 $ 21,505

Heupel, Richard 703‐11
Identification of Tourism Stakeholders
and Production of a Quality of Place
Index

Indiana Office of Tourism
Development

 $ 125,000

Heupel, Richard 726‐11
Indiana Toll Road Economic
Development Corridor Initiative

Indiana Economic Development
Foundation, Inc.

 $ 60,000

Heupel, Richard
C276‐12

Creating a Community Economic
Development Collaborative

Logansport‐Cass County
Economic Development
Foundation

 $ 18,900
Canaday, Sharon

Heupel, Richard C712‐11A
Proposal for Facilitation of Noble
Vision

Noble County Economic
Development Corporation

 $ 2,700

Heupel, Richard D754‐12
Resource Guide to Economic and
Community Development

Ball State University Foundation $ 500

Huth, Kelli

C063‐12
Camp Adventure Environmental
Learning Center: Marketing
Communication Plan

Muncie Community School
Corporation

 $ 2,500
Wahlers, Russell**
Reference Marketing and
Management, MCOB

Huth, Kelli

487‐10B
Indiana Office of Tourism Video
Project

Indiana Office of Tourism
Development

 $ 15,000

Flook, Christopher**
Smith, Rodney**
Reference
Telecommunications,
CCIM

Huth, Kelli
C370‐12 Henry County HTC Schools Survey

Henry County Community
Foundation, Inc.

 $ 600 Messineo, Melinda**
Reference Sociology, CSH

Jones, Suzie C560‐12
Indiana League of Municipal Clerk
Treasurers

HR Unlimited Resources $ 2,252

Academic	Affairs

Director Number Title Sponsor Amount
Jones, Suzie

C681‐12
Technical Report Writing &
Presentation Skills Training

BBC Client $ 5,763
Chalupa, Marilyn**
Reference Information
Systems and Operations
Management, MCOB

Kemper, Heather C382‐12 Facilitation of a Strategic Plan Ross Community Center $ 1,800

Murr, Rhonda

044‐12 Indiana Civil Rights Commission Indiana Civil Rights Commission $ 12,000
Pollard, Timothy**
Reference
Telecommunications,
CCIM

Murr, Rhonda

C045‐12 Muncie Visitors Bureau Project Muncie Visitors Bureau $ 3,500
Wingler, Sonny**
Reference
Telecommunications,
CCIM

Jones, Suzie**
Reference Finance and
Insurance, MCOB

616‐11
2012 Insurance Education Institute
(Hybrid & Online Classes)

Griffith Insurance Education
Foundation

Jones, Suzie**
Reference Finance and
Insurance, MCOB

572‐12
2012 Insurance Education Institute
(Hybrid & Online Classes)

Griffith Insurance Education
Foundation

 Department Total (20) $ 305,312
Center for Energy Research, Education, and Service
Koester, Robert

C576‐11
Assistance to the NIPSCO Commercial
and Industrial New Construction
Incentive Program

NIPSCO $ 34,625 Fisher, Robert
Culp, Jeffrey
 Department Total (1) $ 34,625
Center for Medical Education
Bishop, Derron

267‐11
MRI: Acquisition of a Transmission
Electron Microscope

National Science Foundation $ 497,500

Pederson, Bartholomew
Bernot, Randall**
Reference Biology, CSH
Jin, Feng**
Maqbool, Muhammad**
Reference Physics and
Astronomy, CSH
Zubkov, Tykhon**
Reference Chemistry, CSH

Bishop, Derron 276‐08C
The Role of Glial Cells in Synapse
Remodeling in Aging Living Mice

University of California Santa
Cruz

 $ 30,644

Bishop, Derron 678‐10B Axonal Loss in PMP22 Insufficiency
U.S. Department of Veterans
Affairs

 $ 35,000

Bishop, Derron 678‐10A Axonal Loss in PMP22 Insufficiency
U.S. Department of Veterans
Affairs

 $ 35,000

Bishop, Derron 276‐08D
The Role of Glial Cells in Synapse
Remodeling in Aging Living Mice

University of California Santa
Cruz

 $ 27,152

McCaughey, Stuart 555‐10A Genetics of (Rat) Taste Preferences Monell Chemical Senses Center $ 16,560

McCaughey, Stuart 185‐10B Physiology of Calcium Appetite Monell Chemical Senses Center $ 12,420

McCaughey, Stuart 555‐10B Genetics of (Rat) Taste Preferences Monell Chemical Senses Center $ 13,248

Pederson, Bartholomew 397‐10A
Glycogen Metabolism and Its
Regulation

Indiana University $ 14,287

 Department Total (9) $ 681,811

Academic	Affairs

Director Number Title Sponsor Amount
Center for International Development
Eberhart, Garth**
Reference Physical
Education, Sport, and
Exercise Science, CAST

039‐11
Soccer for Peace and Understanding in
Jordan

U.S. Department of State

Holland, Kenneth**
Reference Journalism,
CCIM

336‐12
Journalism Partnerships with
Afghanistan – Conference on the
Future of the Media In Afghanistan

U.S. Department of State

Center for Middletown Studies

Connolly, James D025‐12
Democracy, Pluralism, and American
Identity

Institute of International
Education

 $ 11,520

 Department Total (1) $ 11,520
Center for Peace and Conflict Studies

Gerstein, Lawrence 768‐11
Mediation Training for BSU and
Delaware County Constituents

Ball State University Foundation $ 2,474

Gerstein, Lawrence**
Reference Physical
Education, Sport, and
Exercise Science, CAST

304‐11
Sport for Peace: Longfellow Student
Leadership Program

Indiana Association for Health,
Physical Education, Recreation,
and Dance

Gerstein, Lawrence**
Reference Physical
Education, Sport, and
Exercise Science, CAST

039‐11
Soccer for Peace and Understanding in
Jordan

U.S. Department of State

 Department Total (1) $ 2,474
E.B. & Bertha C. Ball Center
Kennison, Kathryn 564‐12 Winchester Colloquia Winchester Foundation $ 10,000
 Department Total (1) $ 10,000
Global Health Institute

Khubchandani, Jagdish 319‐12
Operation Jungle Red: Preventing
Violence Against Female College
Students by Engaging Men

John Snow, Inc. $ 2,000

Khubchandani, Jagdish 683‐12
APS/NIDDK Short Term Education
Program for Underrepresented
Persons (STEP‐UP)

American Psychological
Foundation

 $ 500

McGeary, Kerry Anne 377‐12
Quality Substitution Among Heavy and
AUD Drinkers and Alcohol Tax Policy

Drexel University $ 59,312

 Department Total (3) $ 61,812
Honors College
Reubel, James D753‐12 Ball Honors House Project Ball State University Foundation $ 100,000
 Department Total (1) $ 100,000
Insight and Research

Holmes, Michael D755‐12
Resource Guide to Economic and
Community Development

Ball State University Foundation $ 10,000

 Department Total (1) $ 10,000
Office of Educational Excellence
Pavlechko, Gary**
Reference Finance and
Insurance, MCOB

572‐12
2012 Insurance Education Institute
(Hybrid & Online Classes)

Griffith Insurance Education
Foundation

University College

Buck, Marilyn 036‐07E Statewide Transfer Website
Indiana Commission for Higher
Education

 $ 202,794

 Department Total (1) $ 202,794

Academic	Affairs

Director Number Title Sponsor Amount
Virginia B Ball Center for Creative Inquiry
Trimmer, Joseph D779‐12 Sponsored Program Support Ball State University Foundation $ 228,000
 Department Total (1) $ 228,000
 Academic Affairs Total (41) $ 1,663,700

	

Internal	Proposals	Funded	

Director Title Grant Amount
Center For Medical Education
McCaughey, Stuart
Payton‐ Webber, Lisa
(student)

The Effects of the Itpr3 Gene on Taste‐Evoked Responses in
Mice

Undergraduate Research $ 300

 Department Total (1) $ 300
 College Total (1) $ 300

	

External	Proposals	Submitted	

Building Better Communities
Boyd, Delaina
Browning, Sarah
Canaday, Sharon
Flynn, Krista
Garner, Lisa
Heupel, Richard
Huth, Kelli
Jones, Suzie
Kemper, Heather
Murr, Rhonda

Center for Energy Research, Education, and Service
Koester, Robert

Center for International Development
Eberhart, Garth
Holland, Kenneth

Center for Medical Education
McCaughey, Stuart

Center for Middletown Studies
Connolly, James

Center for Peace and Conflict Studies
Gerstein, Lawrence
Waite, Gerald

E.B. & Bertha C. Ball Center
Kennison, Kathryn

Extended Education
Bott, Jennifer
Edwards, Richard

Global Health Institute
Khubchandani, Jagdish
McGeary, Kerry Anne
Shue, Carolyn

Honors College
Emert, John
Reubel, James

Insight and Research
Holmes, Michael

Institute for Digital Entertainment and Education
Smith, Rodger

Intensive English Institute
Seig, Mary Theresa

Office of Educational Excellence
Pavlechko, Gary

Rinker Center for International Programs
Cantrell, Scott
Mann, John

Virginia B Ball Center for Creative Inquiry
Trimmer, Joseph

	

Business	Affairs	

External	Proposals	Funded	

Director Number Title Sponsor Amount
Business and Auxiliary Services
Stephenson, Matt 472‐11 Landscaping Project for Bracken Library Pepsi‐Cola Technical Operations $ 1,500
 Department Total (1) $ 1,500
 Business Affairs Total (1) $ 1,500

	

	

External	Proposals	Submitted	

Business and Auxiliary Services
Stephenson, Matt

Facilities Planning and Management
Lowe, James
Weller, Sue
Wheeler, Stacy

	

	 	

Enrollment,	Marketing,	and	Communications	

External	Proposals	Funded	

Director Number Title Sponsor Amount
Scholarships and Financial Aid
Hannaford, John

168‐12
Student Veteran’s Organization
Operation Diploma Organizational Plan

Purdue University $ 2,000
Tamez, Alejandro
(student)**
Reference Technology,
CAST
 Department Total (1) $ 2,000
 Enrollment, Marketing and Communications Total (1) $ 2,000

	

	

External	Proposals	Submitted	

Scholarships and Financial Aid
Hannaford, John

	

	 	

Information	Technology	

External	Proposals	Funded	

Director Number Title Sponsor Amount
Indiana Public Radio

Jackman, Marcus 493‐12
Radio Community Service Grant
FY2012

Corporation for Public Broadcasting $ 134,393

Jackman, Marcus 605‐12
Indiana Public Radio Program
Underwriting

Ball Brothers Foundation $ 5,000

 Department Total (2) $ 139,393
Institute for Digital Intermedia Arts
Fillwalk, John C028‐12 Virtual Broad Museum of Art ‐ Phase 1 Michigan State University $ 6,000

Fillwalk, John C115‐12 Heliocaminus Project University of Virginia $ 1,800
 Department Total (2) $ 7,800
Teleplex
Cahoe, William D242‐12 Lens Rental WTIU‐TV $ 600

Cahoe, William D243‐12 Machine Repair Training Verallia North America $ 4,722

Cahoe, William D244‐12 2011 Circle of Lights WRTV ‐ Channel 6 $ 5,652

Cahoe, William D245‐12
DVD Loop ‐ Canning Discovery Kit for
Indiana State Fair 2011

Jarden Home Brands $ 109

Cahoe, William D246‐12 Multi Point Conference Ontario Systems Corporation $ 4,354

Cahoe, William D247‐12 :30 Second Safety Video MITS $ 741

Cahoe, William D248‐12 Lens Rental WTIU‐TV $ 600

Cahoe, William D249‐12 Wireless Unit Rental WTIU‐TV $ 510

Cahoe, William D250‐12 Truck Rental WTIU‐TV $ 5,571

Cahoe, William D251‐12 Video 5 Employer Interviewers Work One $ 4,316

Cahoe, William D499‐12 Verallia Machine Repair Training Saint‐Gobain Containers $ 80

Cahoe, William D500‐12 IU Health Employee Survey Ball Memorial Hospital $ 4,118

Cahoe, William D501‐12
Verallia‐Saint Gobain President's
Message

Saint‐Gobain Containers $ 767

Cahoe, William D502‐12 Big Ten Conference Championship Big Ten Athletic Conference $ 9,600

Cahoe, William D503‐12 Dan Wheldon Memorial Indianapolis Motor Speedway $ 5,280

Cahoe, William D505‐12 Comcast Event, Kalamazoo, Michigan Comcast of Michigan, LLC $ 7,244

Cahoe, William D506‐12 Safety Video Progress Rail Services $ 7,474

Cahoe, William D504‐12 Teleconference Assistance DeFur Voran $ 900
 Department Total (18) $ 62,638
University Libraries

Calvert, Hildegund 238‐12
2011‐2012 Canadian Studies Library
Support

Canadian Department of Foreign
Affairs and International Trade

 $ 2,477

 Department Total (1) $ 2,477
WIPB‐TV

Georgi, Lori 372‐12
Martha Speaks Reading Buddies
Program

WGBH Educational Foundation $ 4,000

Georgi, Lori 373‐12 Dinosaur Train Nature Trackers Jim Henson Company $ 2,500

Van Dyke, Alice 343‐12 Community Service Grant Corporation for Public Broadcasting $ 834,822

Van Dyke, Alice 371‐12 Interconnection Grant Corporation for Public Broadcasting $ 16,239
 Department Total (4) $ 857,561
 Information Technology Total (27) $ 1,069,869

	

	

	

	

Information	Technology	

External	Proposals	Submitted	

Emerging Technologies
Hosey, Andrew
Huer, Jonathan

Indiana Public Radio
Jackman, Marcus

Institute for Digital Intermedia Arts
Fillwalk, John

Teleplex
Cahoe, William

University Libraries
Calvert, Hildegund

WIPB‐TV
Georgi, Lori
Van Dyke, Alice

	 	

Student	Affairs	

External	Proposals	Funded	

Director Number Title Sponsor Amount
Student Life
Isaacs, Mitchell

073‐12
Caught in the Middle: Moving Muncie
Forward in the Age of Globalization

Ball Brothers Foundation $ 40,000
Wiley, Lynda

Isaacs, Mitchell
116‐12

Caught in the Middle: Moving Muncie
Forward in the Age of Globalization

Community Foundation of Muncie
and Delaware County, Inc.

 $ 10,000
Wiley, Lynda

Isaacs, Mitchell D778‐12 Sponsored Program Support Ball State University Foundation $ 2,000

Smith, Kathy 753‐11
Three Key Players for Impactful Service
Engagement

Indiana Campus Compact $ 2,250

Smith, Kathy 593‐12 Listening to Communities Program Indiana Campus Compact $ 1,744
 Department Total (5) $ 55,994
 Student Affairs Total (5) $ 55,994

	

	

External	Proposals	Submitted	

Health Education
Sturek, Julie

Public Safety
Burton, Gene

Student Life
Isaacs, Mitchell
Smith, Kathy
Wiley, Lynda

	

 	

Sponsored	Programs	Staff	
	

Sponsored	Programs	Office	

Robert J. Morris Associate Provost for Research and Dean of the Graduate School

Kristi Koriath Director

Brenda Ayers Office Services Coordinator

Jacqueline Davis Proposal Manager

Stanley Geidel Program Manager

Sarah Lee Proposal Manager

Heather Miller Proposal Manager/ASPiRE Internal Grants Manager

Justin Miller Proposal Manager

Stephanie Sisco Proposal Manager

Linda Swartz‐Clock Secretary

Augusta Wray Research Information Coordinator

Ball	State	Innovation	Corporation	/	Technology	Transfer	Office	

Wil Davis Interim President, Ball State Innovation Corporation

Graduate	&	Undergraduate	Student	Assistants	

Abdullah Al‐Sheikh Hasan Web Maintenance and Information Graduate Assistant

Maggie Cude Research Publications and Graduate School Graduate Assistant

Matt Sell Proposal Development Graduate Assistant

Jordan Proctor ASPiRE Student Assistant

http://www.bsu.edu/spo

