
Recipients of the Faculty Award for Excellence in Engaged Scholarship:

2019

Dr. Michiko Iwasaki

Dr. Michiko Iwasaki, of the Department of Psychology, has demonstrated a thoughtful and ongoing integration of teaching, research, and student mentorship with community engagement and the pursuit of social justice. She asks her students to not simply recognize injustice but to become change agents. She has mentored fellow faculty in developing service-learning pedagogy and students taking on community-engaged research.

The dissertation project of Amy Henninger--now Dr. Amy Henninger--highlights the care and rigor with which Dr. Iwasaki engages in partnership and mentors student researchers. The project used a community-participatory research approach to evaluate the treatment of sexual assault survivors by the Baltimore Sexual Assault Response Team, which is made up of police officers, nurses, and sexual assault victim advocates: multiple partners who did not always see eye to eye. The study also involved sexual assault survivors who must be engaged in ways that do not retraumatize them.

The project challenged Dr. Iwasaki, whose expertise is in aging and geriatric psychology, to step “outside of her comfort zone.” The partners were challenged to hear uncomfortable truths about their handling of sexual assault cases. One of these partners, TurnAround, Incorporated, writes that Henninger’s evaluation and report “highlighted barriers to change within our organization,” and provided useful recommendations that will “help us . . . [more] effectively serve individuals who have experienced sexual assault in Baltimore City.”

Dr. Henninger and Dr. Iwasaki have presented this research at conferences including Commitment to Justice in Jesuit Higher Education in 2017 and the International Congress in Psychology; they were just notified, along with fellow co-authors Marianna Carlucci and Jeff Lating, also of Loyola’s Psychology Department, of an article acceptance in the *Journal of Violence Against Women*.

In her application, she wrote that witnessing her students’ work on trauma survivors has inspired “ongoing self-reflection . . . Loyola students have helped me to become a better instructor and engaged citizen through transformative learning.”

We also recognize Dr. Iwasaki’s partner organizations, TurnAround, and Levindale Hebrew Senior Center, and Keswick Multi-Care Center for the contributions they have made to Dr. Iwasaki’s and Dr. Henninger’s scholarship as well as to the learning of Loyola students.

2018

Dr. Margarita Zisselsberger

For the past five years, Dr. Margarita Zisselsberger has been a professor of literacy education at Loyola with a passion in helping underserved multilingual and multicultural students. She developed a strong partnership with Archbishop Borders K-8 Catholic school, providing monthly professional development support to teachers in their dual language education program. This work has resulted in several publications and has greatly benefited the school. She is constantly continuing to reflect about the best way to improve and serve the school and the families and students that make up the community.

In the Fall of 2017 Dr. Zisselsberger established Archbishop borders as a field-placement partner to bring Loyola students to tutor the ABBS students in literacy. This created a reciprocal relationship between both of the schools and the students. Through this partnership, Dr. Zisselsberger is able to provide Loyola students to “perceive, think, judge, choose and act for the rights of others, especially the disadvantaged and the oppressed” in order to be able to create a more transformative educational experience for the community.

She writes that in her work, “I see myself as a facilitator who helps to coordinate the sharing of knowledge between all stakeholders. It is in the day-to-day co-construction of knowledge with this community that I strive to enact part of Kolvenbach’s mission to ‘perceive, think, judge, choose and act for the rights of others, especially the disadvantaged and the oppressed’ in order to be able to create more transformative educational experiences for the community.” Alicia Amaral Freeman, Principal of Archbishop Borders, writes that Dr. Zisselsberger’s ability to elicit “trust and camaraderie” among teachers and staff has enabled her to “insert herself easily as a ‘critical friend,’ a role particularly useful as we try to move our instructional practices along a path to excellence.”

2017

Dr. David Carey

The holder of the endowed Doehler Chair in History at Loyola University Maryland, an award rewarded to someone who has demonstrated outstanding ability as a teacher, a significant record of scholarship, and a commitment to distinguished service. David has developed and taught five Latin American history courses since arriving at Loyola in the Fall of 2014. With a strong social justice orientation, the courses include: "Making of the Modern World: Latin America," "History of Mexico," "Gender and Sexuality in Latin America," "Crime and Punishment in Latin America, and "Health and Illness in Latin America." Despite the classes being service-learning optional, he has had 113 students participate in service-learning, which is 72% of his students, indicating the power and excitement he brings to his teaching and service-learning.

Through his teaching, scholarship, and service, Dr. David Carey Jr. is able to address social justice issues. He is especially able to make change in social justice issues through teaching service learning at Loyola. Dr. Carey teaches his students to

think critically about bringing change to Baltimore while embracing Baltimore as a multicultural city. His students are able to better understand the issues, needs, accomplishments, and challenges of migrating to the United States through experiences in his service learning classes. His goal as a teacher is to help students appreciate the differences in Latin American cultures and appreciate the connection between Latin America and the United States. With history, he is able to engage students in thinking more broadly about their position as global citizens.

Lanaea C. Featherstone, president of the Featherstone Foundation wrote the following about Dr. Carey's scholarly engagement: "Dr. Carey embodies the characteristics of an engaged scholar; his leadership and partnerships have produced globally aware and culturally attuned students. His creativity, ingenuity and ability to leverage his connections has shaped well-rounded students who use their curiosity to help solve social challenges."

2016

Dr. Tania Cantrell Rosas-Moreno

For the past six years, Dr. Rosas-Moreno has taught Loyola's capstone course in public relations, in which her students serve nonprofits with their public relations skills. Dr. Rosas-Moreno and her students continue ongoing partnerships with a number of agencies by producing media kits that include success stories, executive biographies, brochures, and videos. Student projects also include marketing research, such as surveys and data on fundraising.

Dr. Rosas-Moreno's community partnerships include Acts 4 Youth, a local after-school program providing support, education, and faith-based fellowship to neighborhood youth. With Safe House of Hope, Dr. Rosas-Moreno and her students help fight human trafficking. This assistance includes successful lobbying for legislation to help pass Maryland's first and to-date only human trafficking penalty--Asset Forfeiture for Human Trafficking (HIB 713), which went into effect October 1, 2013.

For these efforts, Dr. Rosas-Moreno and her students have been recognized by national organizations, such as the Public Relations Student Society of America and their top award, the Teahan Award in the area of Community Service in 2014. The President of the Public Relations Students Society of America also acknowledged her stellar community work in a unique letter of recognition in 2015.

Locally, Dr. Rosas-Moreno's engaged scholarship has been recognized by her community partners. According to Denene Yates, Executive Director and Founder of Safe House of Hope, "we have been the beneficiaries of an outstanding community partnership with Dr. Rosas-Moreno for the past four years...where we have been able to engage countless students in our important work of providing services to victims of Human trafficking throughout the Baltimore region."

2015

Dr. Allen Brizee

Dr. Brizee's foray into engaged scholarship began before he joined the Loyola faculty during his graduate studies at Purdue University. He brought a depth of knowledge with him to Loyola and, upon arriving in Baltimore, Dr. Brizee soon partnered with the Richnor Springs Neighborhood Association in Richnor Springs, an at-risk community just off York Road, to incorporate a service-learning component that enabled Dr. Brizee and his writing students to assist in boosting civic capacity and refining communication within the community. Students collected community narratives, practiced the art of technical writing, and authored grant proposals to revitalize the Richnor Springs adopted lot.

Dr. Brizee's commitment to engaged scholarship soon grew from service-learning to the incorporation of community-based research. Dr. Brizee developed a partnership with GEDCO/CARES toward the creation of the York Road Literacy and Employment Initiative and the beginning of an empirical community-based research study. Through this collaboration Dr. Brizee, and students under his mentorship, collaborated with local community members to develop and use literacy and employment workshop resources. The resources educate community members on using the Internet and Microsoft Word, writing cover letters and resumes, and preparing for job interviews. He is busy collecting qualitative and quantitative data to examine the impact of these efforts, and he has already authored a book chapter reporting the study's findings that will be published later this year. Moreover, according to D'Anne Avotins, the Employment Services Coordinator at GEDCO, 7 of the 14 participants in Dr. Brizee's workshop obtained employment within three months of their participation.

Karen McIntyre, President of the Richnor Springs Neighborhood Association, said the following of Dr. Brizee and his commitment to the community. She wrote, "RSNA believes that Professor Brizee's commitment to our neighborhood goes well beyond that of fulfilling his professional obligation to Loyola University. Our association firmly believes, he truly has a heart for community service and has personally aligned himself with RSNA in seeing to it that our vision for our community comes into fruition. In this way, he models Loyola University's commitment to reach its arms into its surrounding communities to improve the lives of its neighbors, and in turn, make our community a better place to live."

Dr. Lisa Zimmerelli

Dr. Zimmerelli also began incorporating service-learning pedagogies early in her Loyola career. According to Dr. Zimmerelli, "writing centers have a rich tradition of fostering social justice work, whether in implicit, counter-hegemonic ways, or via explicit advocacy." Dr. Zimmerelli sought to continue this tradition by forming a partnership with the Bridges Program at St. Paul's School, a program that provides a range of support services for students in the Baltimore City Public School system, including summer bridge programs, tutoring, job training, and social service guidance.

Students in Dr. Zimerelli's WR 323 Writing Center Practice and Theory course, a service-learning mandatory course, began offering tutoring to the Bridges students one evening a week at Loyola's Writing Center. The evenings begin with pizza, followed by a grammar presentation, and then Loyola and Bridges students partner to work through homework, study for the SAT, and complete college applications. But the service does not end when the semester is over. Students of WR 323, as well as writing center tutors, continue to work with the Bridges students, providing tutoring for 23 weeks each academic year. The collaboration centers around more than tutoring, and features a College Night where Loyola students create a panel and answer college questions from the Bridges students, and lead a workshop on the common app, college discernment and selection, and financial aid. Moreover, the groups of students have fun together. They've engaged in tree planting, basketball games, and holiday parties.

According to Victoria Brown, a veteran educator and leader in the Bridges high school program, "Professor Zimmerelli has a keen sense of the balance necessary to facilitate a service learning partnership where both parties have a vital role in helping facilitate change. There is no question that both groups take away tremendous benefits from the work we are doing. Some of our students are now in college and staying enrolled because of the mentoring and support they received from this partnership."

Dr. Jill Snodgrass

Dr. Jill Snodgrass uses service-learning pedagogies in three of the graduate courses she teaches. As Jill will tell you if you ask her, graduate-level service-learning courses have unique challenges (among them, average student age, adult life experiences and responsibilities, and long commuting distances), and therefore often differ significantly from undergraduate service-learning courses. Dr. Snodgrass has encountered and survived all of these challenges, and has successfully transformed them into advantages for her students.

In PC670: her “Introduction to Pastoral Counseling” course, Dr. Snodgrass had 18 different community partners, rather than the usual two or three. In PC701: her “Spiritual and Theological Dimensions of Suffering” course, Dr. Snodgrass has partnered with the Grassroots Crisis Intervention Center in Columbia, where her students have the opportunity to: [a] work with “the individuals and families experiencing homelessness who reside at the shelter” [Hudak letter]; [b] “see how agencies respond to experiences of human suffering, ... [and help clients] grapple with their suffering through service, and [c] examine both the individual and systemic issues inherent in human suffering” [application].

In addition to her excellence in service-learning, Dr. Snodgrass has: (1) presented her work at the annual conference of the International Association for Research on Service-Learning and Community Engagement; (2) joined colleagues in publishing their work in the inaugural issue of the *International Journal of Research on Service-Learning and Community Engagement*; and (3) conducted community-based research for and with Marian House: research for which she received a Kolvenbach Summer Research Grant.

Dr. Jennifer Scaturro Watkinson

Dr. Jennifer Scaturro Watkinson’s engaged research involves a partnership with the Harford County Public School System to “collaboratively mentor elementary school counselors in transformative leadership practices that intentionally and strategically support the academic goals of their schools.” The three-year longitudinal study was awarded a prestigious “Elementary and Secondary School Counseling Program Federal Grant” of \$1.1 million, and led to “one published article, one under review and two more being written, which focus on] vision as a transformative leadership skill.” Dr. Watkinson and her community partner, Dr. Kevin Ensor, will present on their research and mentoring of school counselors “at the American School Counseling Association conference” this summer.

During this three-year research project, Dr. Watkinson and Dr. Ensor worked with 36 elementary school counselors: (a) to share their perceptions of, and help redefine, the counselors’ roles; (b) to “position themselves around their vision[s]; and (c) to assist them with other forms of “mentorship and resources [needed to develop new] skill sets to engage in actions that align with their vision[s].”

In his letter of support for Dr. Watkinson’s award application, Dr. Ensor writes, “

To my knowledge, there are no other higher-education partnerships with public or private school systems similar to this arrangement. Harford County Public Schools will benefit from a reduced student- to -counselor ratio at four schools, and all of our elementary counselors will be provided with post-graduate training to help improve their clinical skills and to provide them with assistance with their most difficult cases. Additionally, the professors in the Loyola University counselor education program will gain from this partnership an understanding of the challenges that are facing school counselors today, which will help inform them about changes that may need to be made at the graduate level to help better prepare students for the demands of the position. This type of mutual collaboration between higher education and

the local area school systems is desperately needed and will no doubt be replicated by others after learning about the findings from Dr. Watkinson's research."

2013

Dr. Cathy Castellan

For over twelve years, Dr. Castellan has inspired students and colleagues with her sustained commitment to service-learning. Dr. Castellan has developed a strong, reciprocal partnership with neighboring Guilford Elementary/Middle School by serving alongside her students, in the classrooms and in after-school programs. She provides professional development opportunities for teachers, serves on the school's Community Engagement Team, meets with parents, helps select principals and even attends political rallies with her students to support improvements for Baltimore City Schools.

One Loyola student explains that Dr. Castellan works to ensure that those learning from the experience in the classroom are not only her Loyola students, but the Guilford students as well, which makes a difference in each of those student's lives. Dr. Castellan's integration of her service-learning pedagogy with her own qualitative research helps challenge students to think about social justice and diversity in the classroom, lessons that another student notes will certainly make a "lasting impact on [her] life."

The excellence demonstrated by Dr. Castellan is, as she notes in her personal reflection, "the longevity of the relationships, contributions and beneficial outcomes – twelve years of building, engaging, sharing and celebrating together."

Dr. Karsonya (Kaye) Whitehead

The City of Baltimore and My Sister's Place Women's Center serve as the canvasses upon which Dr. Whitehead's students record, produce and edit original digital stories. In that course, students work with, and learn from, women who are temporarily experiencing homelessness, helping to bring "clarity out of confusion by addressing issues of social justice" within their own work.

Dr. Whitehead explains in her personal reflection that as educators, we are expected to show our students, by word and by deed, how to challenge themselves, how to "integrate intellect with faith and action for justice," and how to be compassionate without being judgmental. By her rigorous, engaged and conscious approach, Dr. Whitehead has done just that.

For example, after her students reported that the women at My Sister's Place were initially reluctant to share their stories, out of fear that they did not know how to give voice to their pain and struggles, Dr. Whitehead volunteered to teach a weekly Writing Workshop to help them claim their voices and own their stories. Dr. Whitehead's commitment to teaching and research on issues of justice inform and strengthen one another, inspiring students, colleagues and community partners.

2012

Dr. Beth Kotchick

In her nomination of Dr. Kotchick, Dr. Carolyn Barry highlights the fact that she has taught her Psychopsychology class (PY 202) seven times since she integrated service-learning into it in 2006. Dr. Barry goes on to point out that, “In addition to service-learning, Dr. Kotchick...has an ongoing form of engaged scholarship” with Dr. Papdakis, in which “they have partnered with the Archdiocese of Baltimore to understand the potential causes and outcomes of relational aggression and bullying on Baltimore’s children and adolescents. This project has incorporated Loyola students at all levels (undergraduate, master’s and doctoral) and has been implemented carefully and with much dialogue with the Archdiocese to ensure that the schools’ needs were met first and foremost.”

In the personal reflection portion of her application, Dr. Kotchick writes about her Psychopsychology class (PY 202):

“Reading their journal entries and engaging in an ongoing dialogue about their experiences is truly a remarkable gift for a teacher. And if that is not enough, I am provided with the opportunity to read inspiring culminating papers that focus on specific social justice themes encountered during their service-learning experiences throughout the semester. It is clear from these papers that service-learning provides a powerful context for students to examine their beliefs and assumptions about mental illness, integrate what they hear and see with their own experiences, expand their understanding of psychopathology in the context of real lives lived in the immediate community that surrounds Loyola University, and reflect on their calling to promote justice and respect for people from all backgrounds, particularly those who suffer injustice and discrimination.”

Dr. Thomas Ward

Dr. Ward was designated the Harry W. Rodgers, III, Distinguished Teacher of the Year in 2011, and has been teaching service-learning courses at Loyola for more than 20 years. His students have translated for doctors at GBMC; worked with the mayor’s Hispanic liaison at City Hall; worked on legal issues at Centro de la Comunidad; worked as tutors at Esperanza Center and EBLO; engaged in lobbying and activism at Casa de Maryland; and served as part of the Casa Baltimore/Limay sister-city project and Artesanos Don Bosco, an empowerment program for Andean people.

In his application narrative, Dr. Ward writes:

“I find that the service-learning students become charged up as they meet native Spanish speakers and they also become much more aware of justice issues than would be possible in a class that focused on novels, essays or poetry only.”

“[There is great strength in the]... learning that goes on outside of class to texture, contexture, and deepen the meanings of the readings students do in class.”

“The knowledge that the students impart to their tutorees, to their translations, to their data base production, to their phone lobbying...becomes integrated into the world view of those people, those documents, those databases, or those phone contacts. Conversely knowledge that comes from the sites is integrated into the course through the ...[students’] reflections which become an important text in the class. This integration of knowledge fosters an awareness of justice, diversity, and social responsibility as well as immersion in other cultures that itself deepens that awareness of justice, diversity, and social responsibility.”

2011

Dr. Carolyn Barry

In her application narrative, Dr. Barry writes, "I fervently believe that my students gain a more profound understanding of the course content, especially human diversity, from the use of this pedagogy and in turn they grapple with larger social issues, which promotes their identity development, and in turn the ability to become 'leaders in a diverse, and changing world.' While I naively declared my willingness to utilize this pedagogy in my application to Loyola in the Spring of 2001, I never would have imagined that it would become the defining characteristic and main pedagogy of my courses here at Loyola. Moreover, this experience of teaching these courses has profoundly changed me as a person by promoting my own deeper understanding of, and personal commitment to, social justice."

Dr. Andrea Leary, Department of Writing

Dr. Leary begins her application narrative by saying, "The Arc of Maryland, my first service partner, has a motto: 'Changing Minds, Changing Lives.' When I reflect on my service-learning classes here at Loyola, I see that this has been my motto, too."

Her nominator says of her, "Andrea Leary is our department's resident "expert" on service learning. She has the extraordinary capacity to motivate students towards their service goals as well as towards the goal of writing powerful, effective prose. Her students are some of the most exciting, mature, sophisticated students I've ever met. Of course, this is because she empowers them to take charge - and they do. Dr. Leary forms highly effective bonds with community groups that are ongoing and continue to develop past the end of school. She is tireless, creative and inspiring and it is an honor to recommend her for this award."

2010

Dr. Elizabeth Schmidt

Since she began at Loyola, Dr. Schmidt has practiced engaged teaching and scholarship with an emphasis on the intersection of theory and action. In 2005, she began incorporating service-learning pedagogy into her courses. Since then, all of her service-learning courses have exemplified best practices in reflection, reciprocity and partnership. Betsy describes her central teaching objective as "open[ing] students up to new ways of seeing the world, exposing them to different value systems and world views, sensitizing them to the humanity of 'the other and the validity of other cultures.'"

In her efforts to accomplish this, Betsy initiated and developed her own service-learning partnership with Baltimore organizations that serve African Refugees. Over time, her relationship with Baltimore City Community College's Refugee Youth Project (RYP) has deepened and expanded to also benefit other faculty members and their service-learning courses as well. Through RYP's programs, 145 of Betsy's students have served refugee youth and adults. Betsy's service-learning students write weekly reflections throughout their semester connecting their experiences to the course's academic content. They make formal presentations to their peers at the end of each semester, sharing their discovered knowledge with one another. Betsy's work with her community partner, BCCC's Refugee Youth Project has been exemplary and she has been honored with awards from the International Refugee Committee and BCCC's Refugee Programs. She works closely with Kursten Pickup, RYP's Coordinator arranging campus event space

for trainings, assisting with grant applications, serving as liaison and facilitating the relationship between the Center for Community Service and Justice and RYP. They have even co-presented together at regional conferences.

Dr. Mickey Fenzel

For more than 20 years at Loyola, Dr. Mickey Fenzel has demonstrated excellence in many areas of engaged scholarship. As an engaged teacher, he has purposefully integrated service-learning pedagogy and research. He has created innovative, cross-disciplinary courses in service-learning in both undergraduate and graduate courses in psychology and education. He challenges his students to consider the impacts of poverty and urban environments on student development and learning and to consider alternative models for urban education. Over the years, his partnerships with local schools and educators have resulted in joint presentations for and with community partners. He has worked supporting local schools, such as Sisters Academy, where he currently serves on the Board of Directors. We are delighted that Sr. Delia Dowling from Sisters Academy could be here with us this afternoon for the presentation of this award.

In addition, Mickey's cross-disciplinary professional research examining education in urban environments has informed his teaching in significant ways. Not only has Mickey's research examined urban education nationally and locally, he has also conducted research to explore service-learning pedagogy and how it contributes to an understanding of the larger issues involved in issues of education access. Mickey also played a role in the early development of service-learning at Loyola and has chosen to learn alongside students in immersion programs to Mexico, El Salvador and Jamaica.

2003

Dr. Drew Leder

Professor Leder's commitment to excellence in engaged teaching and scholarship has taken many forms during his nearly seventeen years of contributions to students, colleagues, and to campus life. His commitment to connecting learning, service, and social justice has produced profound learning experiences and opportunities for students as well as for members of communities far beyond our campus and the neighborhoods which border it.

In his "Bridge Project," Professor Leder taught seminars in a maximum security prison, wrote a book from his taped conversations with inmates, and later took his students to the prison and used his book and experiences in future service-learning courses. This kind of teaching and learning inspires all of us at Loyola to challenge ourselves to be better human beings, to reach out through education to advocate for social justice and to improve the social condition for everyone, not just those who happen to study at Loyola College.

In addition, Professor Leder has contributed more to the institutionalization of service-learning on our campus than any other faculty member in the history of the college. Our Service Leadership Program grew out of his own search for ways to make the educational experience at Loyola more academically relevant to the lives of our students and to the world they enter upon graduation. In addition, Professor Leder has served as a Service-Learning Faculty Associate in our Center for Values and Service, as a respected member on the Service-Learning Faculty Advisory Committee, then the Committee on Engaged Scholarship and as an informal consultant to our service-learning staff over the past decade.