

JUNE
2016

BUFFALO RESEARCHER DIRECTORY

OPENBUFFALO

This is a directory of researchers both in and out of academia who do research focused on the Buffalo region, compiled by the Partnership for the Public Good for the Open Buffalo Innovation Lab. For corrections, additions, or deletions, please contact Sarah Anderson, High Road Postgraduate Fellow, sea88@cornell.edu.

Jaison Abel, Research Officer

New York Federal Reserve Bureau
(716) 849-5010
jaison.abel@ny.frb.org

Jaison Abel is a Research Officer in the Regional Analysis Function of the Federal Reserve Bank of New York. He provides economic analysis of the Federal Reserve's Second District, with a focus on upstate New York. His primary research interests include the spatial distribution of human capital, the micro foundations of urban agglomeration economies, productivity measurement, and technological change.

Robert Adelman, Associate Professor, Sociology

University at Buffalo, SUNY
(716) 645-8478
adelman4@buffalo.edu

Research interests: Racial and Economic Residential Segregation; Immigration; Internal Migration; Occupational, Industrial, and Earnings Inequality. Recent local work includes a mixed-methods study of the west side, looking at the role of immigrants and refugees in revitalizing the neighborhood. He also uses census data, content analysis, and interviews to gather information on how residents and agency staff conceptualize the west side of Buffalo.

Kafuli Agbemenu, Assistant Professor, School of Nursing

University at Buffalo, SUNY
716-829-6023
agbemenu@buffalo.edu

Kafuli Agbemenu earned her BS from UB School of Nursing and went on to earn an MPH with a focus on behavioral and community health science and global health, as well as her MS and PhD in Nursing from the University of Pittsburgh. Her research areas of interest include adolescent reproductive health and women's health in the African immigrant population.

Laura Anderson, Assistant Professor, School of Nursing

University at Buffalo, SUNY
716-829-3461
lauraand@buffalo.edu

Dr. Anderson currently directs the PULSE Healthy Weight Research Team, a multidisciplinary team focusing on the promotion of healthy weight in at-risk

populations. Current research projects focus on (a) removing barriers that prevent parents from participating in health promotion programs, and (b) emphasizing mental health and de-emphasizing dieting in healthy weight promotion. Dr. Anderson also maintains a part-time private practice, specializing in pediatric overweight, anxiety/trauma, and behavioral disorders.

Anthony Armstrong
Make Communities
(716) 218-0481
AArmstrong@lisc.org

Anthony Armstrong is the founder of Make Communities, which works with neighborhood groups, non-profits, coalitions, foundations, and local governments to create actionable strategies that lead to community change. Anthony holds a masters in Urban Affairs from Hunter College; he teaches a course in Neighborhood Revitalization at Buffalo State College. His recent projects have included a regional racial equity analysis, a vision plan for the Stella Niagara Preserve, a fair housing equity assessment, and the formation of Open Buffalo.

Gin Armstrong, Research Analyst
Public Accountability Initiative
(716) 884-1275
gin@public-accountability.org

Gin Armstrong is a research analyst for PAI. Before joining PAI, Gin worked as Chief Operating Officer of City Bikes and as a researcher at Media Matters for America. The Public Accountability Initiative (PAI) is a nonprofit, nonpartisan watchdog research group focused on corporate and government accountability. PAI specializes in conducting and facilitating investigative, public interest research on power and corruption at the intersection of business and government. PAI is particularly focused on bringing transparency to the role corporate power plays in shaping public policy.

So-Ra Baek, Assistant Professor, Urban & Regional Planning, School of Architecture and Planning
University at Buffalo, SUNY
sorabaek@buffalo.edu

So-Ra Baek's primary research areas of interest include the connection between public health and the built environment and the role of race/ethnicity and acculturation in the relationship between physical activity and neighborhood design

Louanne Bakk, Assistant Professor; Director, Institute on Innovative Aging Policy and Practice
University at Buffalo, SUNY
School of Social Work
(716) 645-1861

louanneb@buffalo.edu

Louanne Bakk came to the University at Buffalo School of Social Work in 2013 after serving at the Area Agency on Aging 1-B in Southfield, Mich. for nine years, first as the director of access and benefits assistance, then as a research specialist. Her interests include aging; health disparities; health access; social welfare policy; community-based intervention programs and services; and technology and older adults. Her research and community service focus on racial, ethnic and gender disparities in access to programs and services designed to maintain independence within the community. She is currently investigating the impact of the Town Square for Aging. This integrative model of care provides frail, older adults with an array of services designed to maintain their health, independence and quality of life.

Annahita Ball, Assistant Professor, School of Social Work

University at Buffalo, SUNY

(716)-645-8951

annahita@buffalo.edu

Dr. Ball's research interests include school discipline, racial disparities in suspensions, and the role of parents in partnering with and bettering public education. Locally, she is working with the Buffalo Public Schools. Her research focuses on the ways in which schools, families and communities partner to provide innovative, long-lasting and meaningful services that foster positive youth development and promote equity in education.

Kevin Blair, Professor of Social Work

Niagara University

(716) 286-8516

blairkd@niagara.edu

Dr. Blair's research interests include the practice of social work in schools and linkages between anthropology and social work. Recently Dr. Blair has focused his attention on the Child Only component of the Temporary Assistance to Needy Families program. He is currently engaged in a study of the strengths and stressors associated with being a kinship caregiver who is involved in the TANF program. His practice experience includes work as a school social worker, crisis intervention, divorce mediation, family therapy, and community organizing.

Teresa Bosch De Celis, Assistant Planner, UB Regional Institute

University at Buffalo, SUNY

regional-institute@buffalo.edu

Teresa serves UBRI in various capacities related to urban design and geospatial analysis, public outreach and stakeholder engagement, and graphic design and communications. Joining UBRI in 2011, first as a Graduate Assistant and transitioning to full-time staff in 2013, Teresa has contributed to multiple projects namely One Region Forward, Buffalo

Promise Neighborhood, Mobile Safety Net, and the Erie Cattaraugus Rail Trail using her skills and expertise in architecture, urban design, and environmental planning.

Elizabeth Bowen, Assistant Professor, Educational Leadership and Policy

University at Buffalo, SUNY

School of Social Work

(716)-645-1258

eabowen@buffalo.edu

Dr. Bowen focuses on homelessness, HIV/AIDS and addiction as intersecting epidemics; place-based health disparities; social determinants of health and risk behaviors; housing and community development policy.

Larry Brooks, Author, *Buffalo Niagara: Diagnosis and Prescription for Change*

larrybrooks_50@msn.com

Larry Brooks' book is a comprehensive report on the Buffalo Niagara Metro region. It looks at the region through the healthy community's model which describes four dimensions: human, social, economic, and environmental. The book is divided into three parts the first of which is a state of the region report; the second is an analysis of reasons why we are where we are today; and part three is prescriptive, containing a new narrative for the way to go forward and for this region to realize its potential. Larry Brooks is currently the board president of the Western New York Land Conservancy.

Nellie J. Brown, Director of Workplace Health & Safety Programs

Cornell University ILR – Buffalo Extension

(716) 852-4191

njb7@cornell.edu

Nellie Brown, CIH, is a biologist, and chemist and certified industrial hygienist, specializing in occupational safety and health in her role as Director of Workplace Health and Safety Programs for ILR Extension. Since joining the Cornell faculty in 1986, she has provided on-site training and technical assistance services addressing workplace chemicals and biological agents; ergonomics; stress management; workplace violence; and indoor air quality, among other topics. All programs and services are available statewide. Expert in a wide range of areas in the field, Nellie is the author of numerous occupational health hazard manuals, MSDS companion sheets, and articles. She has held several technical and scientific positions in the field, and was a certified lead inspector, a licensed wastewater treatment plant operator, and has been trained as an HIV/AIDS test counselor. Nellie has a B.A. in biology from SUNY at Buffalo, and earned a master's degree in multidisciplinary studies in natural sciences/applied science from SUNY College at Buffalo.

David Bruce, Instructor, Learning & Instruction, Graduate School of Education

University at Buffalo, SUNY

(716) 645-3161

dlbruce@buffalo.edu

Dr. Bruce (English Education) taught secondary English Language Arts classes for 11 years prior to working in higher education. His research and teaching interests deal with students composing with Digital Video (DV) technology in classroom contexts, incorporating multimodal literacies into teacher education, and exploring uses of DV as a research tool.

Janina Brutt-Griffler, Chair, Educational Leadership & Policy; Professor, Learning & Instruction, Graduate School of Education

University at Buffalo, SUNY

(716) 645-4066

bruttg@buffalo.edu

Janina Brutt-Griffler chairs the Department of Educational Leadership and Policy. She has taught at a number of leading international institutions, including in the English Department at the University of Vienna and the University of York, England. Professor Brutt-Griffler's research program focuses on the understanding of language use in society, educational policy, and higher education

Kathryn Bryk Friedman, Director of Cross-Border and International Research & Research Associate Professor of Law and Policy

University at Buffalo Regional Institute

kbf@buffalo.edu

Kathryn is a recognized expert in cross-boundary water governance and land use, international trade, and border security issues. She has spearheaded visioning, designing, and executing a funded Canada-US research and engagement program that focuses on new approaches to solving complex multi-jurisdictional problems. She conducts legal and policy analysis, and regularly collaborates with public, private, academic, and non-profit global stakeholders to frame, facilitate, and execute strategic planning and consensus-building processes.

Corey Bunje Bower, Assistant Professor, Educational Leadership and Policy

University at Buffalo, SUNY

(716) 645-1085

cbower@buffalo.edu

Corey Bunje Bower earned his Ph.D. in Leadership and Policy Studies from Vanderbilt in 2013. Prior to graduate school, he taught 6th Grade and coached debate with the New York City Teaching Fellows and Summer on the Hill in The Bronx. From 2012-15, he taught at Niagara University, where he co-founded a new social entrepreneurship competition. His current research examines how urban poverty affects children and families and explores ways in which social and educational policies can mitigate these effects and narrow achievement gaps.

Sean Burkholder, Assistant Professor, Landscape Architecture

University at Buffalo, SUNY

(716) 829-5905

seanburk@buffalo.edu

Sean Burkholder has spent the last decade dealing with projects of particular relevance to the Great Lakes region including urban vacancy, infrastructural re-purposing and dredge material management. This work has come in the form of published research, design projects, public engagement and instructed student work. His most interesting courses have focused on digital design and fabrication, exploring the performance aspects of surface and terrain, and design studios that examine issues of soil as it relates to the Great Lakes. He holds a degree in Architecture from Miami University and a Master in Landscape Architecture from the Harvard Graduate School of Design.

Lisa Butler, Assistant Professor, School of Social Work

University at Buffalo, SUNY

716-645-1247

ldbutler@buffalo.edu

Lisa D. Butler received her BS in philosophy and psychology (with honors) from the University of Toronto and her PhD in psychology (personality/psychopathology) from Stanford University. Her recent research involves investigations into anticipatory traumatic stress symptoms; trauma, stress and self-care in clinical training; applications of the trauma-informed framework; and identifying the care needs of veterans and their families.

Daniel Cadzow, Policy Fellow, Partnership for the Public Good

danielmindaugas@gmail.com

Daniel M. Cadzow is a policy fellow at the Partnership for the Public Good, where his reports include *Traffic Equity in Buffalo, New York* and *Redesigning the Scajacuada Expressway*. With an MA in anthropology and ten years of experience in cultural resources management, Dan has chosen to apply his interest in social theory as a stay-at-home, unschooling father-of-four. As an advocate for mutually beneficent social change through grass roots, self-organizing activities, he uses his free time to volunteer for PPG, as well as the Parkside Community Association's Traffic Committee. In this venue, he has developed a keen interest in mitigating preventable collisions and illnesses associated with motorized traffic and its pollution, respectively.

Renee Cadzow, Assistant Professor; Co-Director, Center for Research on Physical Activity, Sport & Health (CRPASH)

D'Youville College

716-829-8287

cadzowr@dyc.edu

Renee Cadzow has collaborated with WNY school districts to implement system-wide changes to policy, environment, and programs that emphasize improved nutrition and physical activity behaviors. Her research focuses on the prevention of childhood obesity. As a public health advocate, she serves on two area school district wellness committees, is a board member of the Buffalo Prenatal Perinatal Network, and is an active member of the Western NY Healthy Lifestyles subcommittee focused on early childhood obesity--Healthy Start Healthy Futures for All. She has also worked closely with western New York community partners to advocate for environment and policy changes in support of breastfeeding, which are strongly related to later life health and well-being for both moms and children. Additionally, her past research has focused on methods to alleviate health disparities experienced by minority populations, including uninsured and underinsured individuals as well as newly arriving refugees in the Buffalo region.

Jessica Castner, Assistant Professor, School of Nursing

University at Buffalo, SUNY

716-829-2060

jcastner@buffalo.edu

Jessica Castner's research agenda focuses on efforts to prevent, eliminate, and manage symptoms of dyspnea ("bad" breathlessness). Her currently funded work is focused on diminishing the gender gap in adult asthma control, developing sensors and devices as clinical applications to improve asthma, and using a "big data" approach to ascertain asthma phenotypes (sub-types) and biomarkers. She employs multi-level modeling, time-series analysis, and meta-analysis to integrate health data from multiple, disparate sources.

Suzanna Challen, Director of Research and Public Policy

United Way of Buffalo & Erie County

716.887.2705

suzanna.challen@uwbec.org

Suzanna Challen, PhD, is the Director of Research and Public Policy at the United Way of Buffalo and Erie County. Her department engages in research across the platforms of education, health and wellness, and financial stability, publishing a report card series on trends in Erie County and conducting program evaluation and community needs assessments.

Michael Clarke, Executive Director, Local Initiatives Support Corporation

(716) 853-1149

mclarke@lisc.org

Michael Clarke joined the Local Initiatives Support Corporation (LISC) in 1998 as Executive Director in the Buffalo, NY office. Under his leadership, Buffalo LISC has invested more than \$94 million in our City, with over \$158 million leveraged, resulting in 1,300 new homes and over 230,000 square feet of redeveloped commercial space.

Prior to joining LISC, Mr. Clarke was a Mortgage Officer for the Community Preservation Corporation, a not-for-profit real estate lender, which specializes in financing housing affordable for low and moderate-income households. He also was Executive Director at the Buffalo Municipal Housing Authority, Capital Programs Manager at the NY Division of Housing and Community Renewal and Executive Director at Kensington-Bailey Neighborhood Housing Services, Inc.

Brian W. Conley, GIS Data Analyst
University at Buffalo Regional Institute
bwconley@buffalo.edu

Brian has cultivated his interest and experience in GIS, environmental planning, urban sustainability, disaster planning, climate change planning, water resources management, and food systems planning both at UBRI and through his prior work experience. As a Research Assistant in the Department of Urban and Regional Planning at UB, he conducted research on climate change and developed interactive mapping sites, as well as co-authored articles on multi-modal transportation planning for evacuations published in the *Journal of the Transportation Research Board* and *International Journal of Transportation*.

Megan Connelly, Director of Policy Advancement
Partnership for the Public Good
(716) 852-4191, ext. 110
megan@ppgbuffalo.org

Director of Policy Advancement for the Partnership for the Public Good
Megan serves a dual role as Associate Director for the Cornell ILR High Road Fellowship Program as well as Director of Policy Advancement for the Partnership for the Public Good. Admitted to practice in New York, Megan is a graduate of the University at Buffalo Law School. She previously worked at Neighborhood Legal Services on the Homeless Task Force in Buffalo, at the Youth Justice Project in South Bend, Indiana, and for the University at Buffalo's Office of Civic Engagement and the Regional Institute.

Kevin Connor, Director, Public Accountability Initiative
(716) 884-1275
kevin@public-accountability.org

Kevin Connor is PAI's director. He leads PAI's research efforts and investigations from his home base of Buffalo, NY. Before co-founding LittleSis.org and PAI, Kevin worked as a researcher at SEIU 1199. The Public Accountability Initiative (PAI) is a nonprofit, nonpartisan watchdog research group focused on corporate and government accountability. PAI specializes in conducting and facilitating investigative, public interest research on power and corruption at the intersection of business and government. PAI is particularly focused on bringing transparency to the role corporate power plays in shaping public policy.

Darren Cotton, Assistant Planner, Urban Planning

University at Buffalo Regional Institute

dpcotton@buffalo.edu

While living in the University Heights neighborhood of Buffalo, Darren became increasingly engaged in the community and has been afforded the opportunity to volunteer with some incredible organizations like PUSH Buffalo, Habitat for Humanity, and the University Heights Collaborative. As the student representative on the Collaborative's board, he has witnessed firsthand the impact of collective action and citizen empowerment on broad-based neighborhood issues.

Filomena M. Critelli, Assistant Professor, School of Social Work

University at Buffalo, SUNY

716-645-1250

fmc8@buffalo.edu

Filomena M. Critelli, LCSW, PhD, is an associate professor in the School of Social Work. She received a Master's in Social Work from the University at Buffalo and her PhD in Social Welfare from the University at Albany. She is also co-director of the Institute for Sustainable Global Engagement. Prior to entering academia she developed extensive experience in social work, ranging from casework, community organizing, supervision, training, grant writing and senior management. She teaches courses in social welfare policy, community social work and international social welfare. Her research is focused on women's rights and gender-based violence in domestic as well as international contexts and child welfare and child rights. Another area of research is devoted to human rights of immigrants and refugees and global migration.

**Nathan Daun-Barnett, Assistant Professor, Educational Leadership & Policy,
Graduate School of Education**

University at Buffalo, SUNY

(716) 645-1096

nbarnett@buffalo.edu

Nathan J. Daun-Barnett can speak to members of the media about college access for low-income, first generation, and underrepresented minority students, as well as strategies for increasing that access. He examines state, local and institutional policies and practices that are designed to help students and families navigate the college choice process and prepare academically and socially for post-secondary education.

Much of Daun-Barnett's research focuses on the challenge of developing large-scale systemic change around issues of college access and equity at the state and local levels.

Susan Davis, Associate Professor, Economics and Finance Department

Buffalo State College

(716) 878-4514

davissm@buffalostate.edu

Susan Davis received her Ph.D. from the New School for Social Research. Her research interests include Labor Economics, Women's Studies, Comparative Economic Systems, Economic History.

Richard Deitz, Assistant Vice President; Senior Economist

New York Federal Reserve Bureau

(716) 849-5025

richard.deitz@ny.frb.org

Richard Deitz serves as Assistant Vice President and Senior Economist for the Federal Reserve Bank of New York, and has been with the Federal Reserve since 1998. He provides economic analysis of upstate New York for the Federal Reserve System, and often consults with state and local governments on regional economic issues.

Alan Delmerico, Research Scientist and Research Assistant Professor

Buffalo State College

(716) 878-5727

delmeram@buffalostate.edu

Dr. Delmerico is a Research Scientist at the Center for Health and Social Research at the State University of New York College at Buffalo (Buffalo State College). He completed a PhD in Geography in 2013 at the University at Buffalo. He has taught a variety of undergraduate Economics and Geography courses at Daemen College, Buffalo State College, and the University at Buffalo. Dr. Delmerico's primary responsibilities include managing multiple applied research projects, conducting spatial and/or statistical analysis of project data, maintaining geographic databases, and participating in the development of scientific presentations, reports, and publications. His dissertation research is focused on the spatial analysis of diabetes. Local projects include: Project Safe Neighborhood: West Side Violence Prevention Coalition (WSVPC); Western New York Community Health Planning Institute (WNYCHPI), and Integrated Approaches to Planning Substance Abuse/Chemical Dependence/Mental Health Prevention and Treatment Services in Erie County.

Justin Donhauser, Lecturer, Philosophy and Humanities

Buffalo State College

(716) 878-5136

donhaujc@buffalostate.edu

Dr. Donhauser is a WNYSLC Service-learning Faculty Fellow. He is currently working on a number of outreach projects with students working with about a dozen non-for-profit and community partners in areas related to refugees, homeless, and underserved youth and on social and municipal infrastructure issues. Dr. Donhauser is also working with graduate school at Buffalo State to put together a "Sustainable Buffalo" speakers series and associated graduate course that will bring together community leaders, politicians,

and various scientists, academics, and other experts to discuss how best to respond to specific environmental, economic, social, and political sustainability issues in Buffalo.

Catherine N Dulmus, Professor and Associate Dean for Research; Director, Buffalo Center for Social Research

University at Buffalo, SUNY
School of Social Work
(716) 645-1253
cdulmus@buffalo.edu

Catherine N. Dulmus, PhD, LCSW-R, is professor, associate dean for research, director of the Buffalo Center for Social Research at the University at Buffalo School of Social Work and co-director of the UB/Amrita Social and Behavioral Sciences Research Institute housed at Amrita University in Kerala, India. She also serves as research director at Hillside Family of Agencies (HFA) through an innovative research partnership she developed between HFA and the University at Buffalo. This research partnership garners the strengths and assets of both partners to realize a true research to practice and practice to research agenda.

Karen E. Edmond, Coordinator of Field Practicum

Niagara University
(716) 286-8519
kedmond@niagara.edu

Ms. Edmond has worked in the Buffalo area for over ten years in the area of social work. She has experiences with Erie County Medical Center's Downtown Alcoholism Clinic, Children's Hospital Parents, and Children Together Program, Buffalo Hearing, and Speech Center, Community Services for the Developmentally Disabled, Every Person Influences Children Program, Buffalo Alternative High School, Baker Victory Services Day Treatment Program, Boys, and Girls Club of Western New York, and Kaleida Home Based Crisis Intervention Program, and Head Start. She currently works as the Family and Community Outreach Coordinator/Mental Health for the CAO Early Head Start Program.

Sharon Ana Entress, Senior Policy Associate

University at Buffalo Regional Institute
entress@buffalo.edu

Ms. Entress provides project management, critical research, and analytical support for UBRI. An attorney, Ms. Entress applies her expertise in legal, policy and statistical research and her vast knowledge of health, demographic, economic, labor, human services and education data to a variety of UBRI projects.

Bruce Fisher, Visiting Professor, Economics and Finance Department

Buffalo State College
(716) 878-3202

brucefisher53@gmail.com

Bruce Fisher is director of the Center for Economic and Policy Studies at Buffalo State College, where he is visiting professor of Economics. He lives in Buffalo, New York, where he served as deputy county executive from 2000 to 2007. He was Research Director for Citizens for Tax Justice, and spent a decade in Washington as a speechwriter and consultant for Democrats including the late Paul Simon, Joseph Biden, Carol Moseley Braun and Bill Clinton. He wrote *Growth and Equity: Tax Policy Challenges for the 1990s*. His essays and op-eds have been published in Artvoice, the Chicago Reader, the New York Times, the LA Times, the Chicago Tribune, the Albany Times-Union, the Hartford Courant and other newspapers and magazines. Bruce Fisher writes a weekly column on politics and policy for The Public. He is also a commentator for the National Public Radio affiliate in Buffalo.

Lou Jean Fleron, Emeritus Extension Faculty

Cornell University ILR – Buffalo Extension

(716)852-4191

ljf8@cornell.edu

Lou Jean Fleron is the director of Workforce, Industry and Economic Development (WIED) at Cornell University ILR School. Created as a new unit of ILR Outreach in 2005, WIED is a consolidation of ILR expertise on applied economics. Her expertise includes economic development, industry studies, labor relations, and training and development. Publications include: *Buffalo Child Care Means Business*; *Two Paths to the High Road: The Dynamics of Coalition Building in Seattle and Buffalo*; and *Labor and Urban Crisis in Buffalo, New York: Building a High Road Infrastructure*.

Lawrence Flood, Professor, Political Science

Buffalo State College

Political Science Department

(716) 878-6434

floodlg@buffalostate.edu

Lawrence Flood received his Ph.D. from the University of North Carolina at Chapel Hill in 1969 and his A.B. in Political Science at Drew University in 1962. His research interests include urban politics, ethnic politics, American politics, and citizen participation.

Fred Floss, Chair and Professor, Economics

Buffalo State College

(716) 878-3735

flossfg@buffalostate.edu

Floss has taught at Buffalo State College since 1983 and has been a full professor of economics and finance at Buffalo State since 1999. He was Vice President for Academics of the United University Professions for 8 years and served as the chief negotiator for UUP's 2007-2011 contract with New York State. He also serves as the Co-Director of

Buffalo State's Center for Economic Education and is a Director of the Buffalo Fiscal Stability Authority. He has also served as the executive director for the Fiscal Policy Institute.

Rob Galbraith, Research Analyst

Public Accountability Initiative

(716) 884-1375

rob@public-accountability.org.

Robert Galbraith is a research analyst at PAI. Rob is also a co-founder and board member of the Farmer Pirates Cooperative, a cooperative of urban farms in Buffalo that shares land, equipment, and resources. The Public Accountability Initiative (PAI) is a nonprofit, nonpartisan watchdog research group focused on corporate and government accountability. PAI specializes in conducting and facilitating investigative, public interest research on power and corruption at the intersection of business and government. PAI is particularly focused on bringing transparency to the role corporate power plays in shaping public policy.

William Ganley, Professor, Economics and Finance Department

Buffalo State College

(716) 878-4108

ganleywt@buffalostate.edu

William Ganley received his Ph.D. from the University of California Berkeley. He specializes in the history of economic thought, methodology, macroeconomics, and urban and regional economics.

Joseph Gardella, SUNY Distinguished Professor, Department of Chemistry

University at Buffalo, SUNY

(716) 645-6800

gardell@buffalo.edu

Gardella advocates for the right of children to learn science, for the right of college students to have access to the best science education, for the right of disabled students to fulfill their highest potential, for the right of women and minority faculty members to experience advancement opportunities and for the rights of citizens to fully understand the environmental science that affects their neighborhoods and their health.

Publications include:

"Service Learning in urban, high needs schools: Building from science education to the University at Buffalo/Buffalo Public Schools Partnership"

"Linking advanced public service learning and community participation with environmental analytical chemistry: lessons from case studies in Western New York"

David A. Gerber, UB Distinguished Professor Emeritus

University at Buffalo, SUNY

Dagerber@buffalo.edu

Professor Gerber's books include:

American Immigration: A Very Short Introduction (Oxford University Press, 2011)

The Making of an American Pluralism: Buffalo, New York, 1825-1860 (University Of Illinois Press, 1989)

Black Ohio and the Color Line (University Of Illinois Press, 1976)

Art Giacalone, Attorney

AJGiacalone@twc.com

Arthur J. Giacalone, has been living, practicing law, and challenging authority in Western New York for four decades, and currently resides in the City of Buffalo's Cazenovia Park neighborhood. The focus of Art's solo law practice the past quarter century has been land use, development and environmental law. He has zealously represented groups of residents – and, occasionally, municipalities – concerned about our environment, quality of life and community character. Art has also assisted taxpayers and residents in challenging tax incentives and other forms of "corporate welfare" routinely doled out by state and local agencies (with little or no accountability) to the politically connected. His blog is titled With All Due Respect.

Keith Griffler, Associate Professor, and Chair, Dept. of Transnational Studies

University at Buffalo, SUNY

Department of Transnational Studies

645-2082, ext. 111

griffler@buffalo.edu

Dr. Griffler has worked on a comparative social and economic history of African American and southern African workers. Dr. Griffler is also completing a documentary on the Underground Railroad, co-produced with Kevin Burke of the University of Cincinnati.

Publications Include:

Front Line of Freedom: African Americans and the Forging of the Underground Railroad in the Ohio Valley

What Price Alliance? Black Radicals Confront White Labor, 1918-1938

Julie Anna Golebiewski, Assistant Professor, Economics and Finance

Canisius College

golebiej@canisius.edu

Dr. Golebiewski joined the Economics and Finance Department in the fall of 2015. After graduating from Canisius College in 2004, she earned an M.S. and Ph.D. in Economics from the Maxwell School for Citizenship and Public Affairs at Syracuse University. She then worked as an economist in New York City and New Mexico, where she forecast economic conditions and tax revenues, estimated the fiscal impact of public policies, and analyzed economic data, with an emphasis on employment and labor markets. Her primary research area is in the economics of education, or the translation of local taxes,

combined with state and federal aid, to the performance of K-12 public schools. She is interested in the effects of government policy on the economic realities of those the policy impacts. In that vein, she will soon begin work to estimate the impact of increases in the minimum wage in New York State on employment and prices.

Kim Griswold, Research Associate Professor, Department of Epidemiology and Environmental Health

University at Buffalo
(716)-898-5558
griswol@buffalo.edu

Dr. Griswold is Associate Professor in the Department of Family Medicine, School of Medicine and Biomedical Sciences, University at Buffalo. She works closely with the School of Nursing and the School of Social Work to improve healthcare access and community health for refugees and asylum seekers in Buffalo and Erie County. She is medical director at the WNY Center for Survivors of Refugee Trauma and Torture, which gathers evidence of torture and trauma and provides expert testimony during court appearances for asylum seekers.

Himanshu Grover, Professor, Planning

University at Buffalo, SUNY

Dr. Himanshu Grover's research focuses on planning policies and design of resilient and sustainable communities. In his research, Dr. Grover examines the impact of environmental hazards on human settlements, and evaluates local planning response options. His research also includes development of planning policies and tools for mitigating and adapting to climate change. Dr. Grover's interests in planning policy include survey analysis of public and expert opinion on environmental issues. He is also working on a project that evaluates climate change management capacity of planning documents such as master plans and comprehensive plans. Dr. Grover's research interests in planning technology include use of web-based Geographic Information Systems (GIS) as a strategic tool for communicating planning information. He is currently working on creating a web-based planning atlas that provides planning information and permits basic geographic analysis through the internet browser interface.

Julia Hall, Professor of Sociology

D'Youville College
(716) 829-7840
hallj@dyc.edu

Professor Hall's research focuses on the privatization of public spaces and human rights concerns in a political climate of neoliberalism. Her scholarship also considers urban youth culture and education. Her publications include the book *Canal Town Youth: Community Organization and the Development of Adolescent Identity* (SUNY Press); over twenty articles in scholarly journals such as *Gender and Society*, *Anthropology* and

Education Quarterly, Urban Education, Education Foundations, and the British Journal of Sociology; and over twenty book chapters.

Jonathan Hastings, Assistant Economist

New York Federal Reserve Bureau

(716) 849-5027

jonathan.hastings@ny.frb.org

Jonathan Hastings is an assistant economist for the Buffalo Branch. He conducts research on the regional economics of upstate New York.

Erin Hatton, Assistant Professor, Sociology

University at Buffalo, SUNY

(716) 645-8476

eehatton@buffalo.edu

Dr. Hatton's research focuses on work and political economy, while also extending into the fields of social inequality, labor, law, and social policy. Her first book, *The Temp Economy: From Kelly Girls to Permatemps in Postwar America* (Temple University Press, 2011), weaves together gender, race, class, and work in a cultural analysis of the temporary help industry and rise of the new economy. Dr. Hatton's current book project, *Between Work and Slavery: Coerced Labor in Contemporary America*, examines coerced labor in contemporary America. Drawing on interviews with more than 100 workers, in this book she examines coercion, hegemony, and resistance among three very different types of coerced workers: incarcerated, workfare, and student-athlete workers. Dr. Hatton also serves on the City of Buffalo Living Wage Commission.

Devonya Havis, Professor of Philosophy and East Side Immersion Program

Canisius College

(716) 888-2605

havisd@canisius.edu

Professor Havis specializes in Philosophy of Race, African American Philosophy, and Continental Philosophy. In addition to teaching philosophy, she is a founder and director of Canisius' Immersion East Side, which features visits to churches and religious communities, business and educational institutions, depressed neighborhoods, grass-roots community-action organizations, cultural arts and performance venues, ethnic eateries, and more. It also includes lectures by, and interviews with, economists, politicians, social workers, pastors, and other community leaders.

Curtis Haynes Jr., Associate Professor, Economic and Finance Department

Buffalo State College

(716) 878-6928

haynesc@buffalostate.edu

Curtis Haynes, Jr., received his Ph.D. from the University of Massachusetts. His research interests include cooperative economics, industrial organization, community development, and African-American political economy. In 2010 Professor Haynes served on the Buffalo Common Council, representing the Ellicott District.

Jim Heaney, Editor and Executive Director

Investigative Post

jheaney@investigativepost.org

Jim Heaney is editor and executive director of Investigative Post. His coverage over the years has focused on economic development, local and state government, politics, education, housing and transportation.

David Hertzberg, Associate Professor, History

University at Buffalo, SUNY

(716) 645-8416

herzberg@buffalo.edu

David Hertzberg is a U.S. cultural historian specializing in the history of medicine, with a particular interest in how encounters with health and illness have been transformed in the 20th century's consumer culture. His work explores these issues in the context of modern prescription pharmaceuticals, especially sedatives, stimulants, and painkillers. Among other places, this work has appeared in *American Quarterly*, *American Journal of Public Health*, *The Atlantic Monthly Online*, and in a book, *Happy Pills in America: From Miltown to Prozac* (Johns Hopkins, 2009). He is currently working on a history of prescription drug abuse in the 20th century.

Daniel B. Hess, Associate Professor, Urban and Regional Planning

University at Buffalo, SUNY

(716) 829-5326

dbhess@buffalo.edu

Central to Dr. Hess' research agenda is interpreting how the built environment of cities (and the public policies that support this form) influences travel behavior. Access to employment for welfare recipients and low-wage workers is one of Dr. Hess' concerns, and he has conducted evaluations of policy and practice in California and New York. Dr. Hess is particularly interested in transit system performance and alternative transit funding arrangements, and he has conducted evaluations of employer and university transit pass programs.

Bradshaw Hovey, Senior Fellow

University at Buffalo Regional Institute

bhovey@buffalo.edu

Bradshaw Hovey, Co-Director of the Urban Design Project, is a city planner, writer, analyst, and teacher with extensive experience in urban politics, community planning

processes, citizen participation, and public information. His expertise encompasses plan-writing, large-scale public visioning processes, strategic planning for organizations, and small group facilitation for planning and problem-solving.

Bruce Jackson, SUNY Distinguished Professor, English

University at Buffalo, SUNY

(716) 645-0714

bjackson@buffalo.edu

Bruce Jackson is an American folklorist, documentary filmmaker, writer, and photographer. He is SUNY Distinguished Professor and the James Agee Professor of American Culture at the University at Buffalo. Jackson has edited or authored books published by major university presses. He has also directed and produced five documentary films and has published books of photography, dealing mainly with prison life. He serves as editor-at-large for The Public and has written extensively about Buffalo issues such as the Peace Bridge and the downtown casino.

Adrian Juarez, RN Assistant Professor

University at Buffalo, SUNY

716-829-3218

juarezad@buffalo.edu

Research objectives include contributing to existing knowledge regarding the health status in historically marginalized urban population groups. His current focus consists of understanding facilitators and barriers to HIV testing access in specific Hispanic population groups such as migrants/immigrants, transgendered individuals, etc.

**Erin Kearney, Assistant Professor of Second & Foreign Language Education,
Learning and Instruction**

University at Buffalo, SUNY

Graduate School of Education

(716) 645-4058

ekearney@buffalo.edu

Areas of Research Interest:

Cultural Dimensions of Foreign/Second Language Teaching and Learning

Language Teacher Development and Education

Early Foreign Language Learning and Language Awareness

Classroom Discourse and Interaction in L2 Settings

Robert Keefe, Associate Professor, School of Social Work

University at Buffalo, SUNY

(716)-645-1230

rhkeefe@buffalo.edu

Dr. Keefe's research focuses on the service needs of new mothers of color and their children who are unable to access prenatal healthcare agencies. He works to assist healthcare professionals in rendering culturally-sensitive services in order to improve health outcomes. His local work on health disparities for women of color is closely linked with the Buffalo Perinatal Network.

Charlotte Keith, Investigative Post

keith@investigativepost.org

Charlotte Keith joined Investigative Post in September 2014, after graduating from Columbia University's Graduate School of Journalism, where she was a fellow at the Toni Stabile Center for Investigative Journalism. Keith is a native of London. She earned her undergraduate degree in English Literature from the University of Cambridge, where she edited Varsity, the school's independent student newspaper.

David H. Kelly, Emeritus Professor of History

D'Youville College

(716) 836-4527

kellyd@dyc.edu

David Kelly has compiled, edited, co-authored eight book and five monographs in history and international education. Has traveled for educational purposes in China, Nigeria, Russia, France, Brazil, and Ireland. Dr. D. Kelly teaches the modern American, African, Middle Eastern, Asian, European, and Global Studies courses. He was Faculty of the Year, 1994-1995 (an award presented by D'Youville senior student vote.) He was awarded the American Association of University Professors, DYU Chapter, and Scholar of the Year in 1993.

M. Ruth Kelly, Professor of History

D'Youville College

(716) 829-7608

kellyru@dyc.edu

Author of *The Olmsted Case*, published by Susquehanna University Press (2005). Author of articles and book chapters on United States Constitutional history and American Catholic history. Dr. R Kelly teaches courses in American history – particularly before the 20th century – and on American politics, law and government. She also teaches the history of Ireland. Dr. Kelly was awarded the American Association of University Professors, DYU Chapter, and Scholar of the Year in 2006

Linda Kahn, Research Associate Professor

University at Buffalo, SUNY

(716) 816-7254

lskahn@buffalo.edu

As a medical anthropologist and health services researcher, Linda Kahn leverages quantitative and qualitative data to learn more about social, cultural, economic and political factors that influence health care delivery. She focuses her research generally on patient self-management and provider management of chronic, complex conditions such as chronic kidney disease (CKD) and diabetes. She is especially interested in the interaction and overlap between chronic physical and mental health conditions, and she explores whether treating mental health conditions, such as depression, improves patients' physical health. Her current research investigates the behaviors, attitudes and beliefs that inform how low-income and minority patients with chronic medical and/or mental illnesses manage their conditions and navigate the healthcare system. She is also conducting a pilot study on individuals with mental illness and comorbid chronic illness who are involved in the justice system.

Isok Kim, Assistant Professor, School of Social Work

University at Buffalo, SUNY

(716)-645-1252

isokkim@buffalo.edu

Dr. Kim focuses his research on Asian immigrants and refugees; social determinants of health and mental health; barriers to healthcare services, and coping strategies. He is affiliated with the Immigrant and Refugee Research Institute (IRRI). He is currently the principal investigator for the Burmese Community Behavior Health Survey, a collaborative community-based research project conducted in partnership with the Burmese Community Support Center and Burmese Community Services, Inc. The study seeks to narrow the knowledge gap in understanding the behavioral health conditions among the Burmese refugee community in Buffalo, NY.

Wooksoo Kim, Associate Professor

University at Buffalo, SUNY

School of Social Work

wkim5@buffalo.edu

(716)-645-1227

Dr. Kim's research interests include immigration, acculturation, mental health, alcohol use, and gambling. Locally, she is involved with a project to centralize resources for immigrants and refugees, and supports language access initiatives. She is Co-Director of the Immigrant and Refugee Research Institute (IRRI). Dr. Kim is principal investigator on Buffalo-based study, Barriers to Healthcare Use among Refugees from Burma in Buffalo. This study explores barriers in using physical and mental health services in Buffalo.

Fred Klaitis, Assistant Professor, Anthropology, College of Arts and Sciences

University at Buffalo, SUNY

(716) 645-6388

fklaitis@buffalo.edu

Dr. Klait's animating questions center on why, how, and with what consequences people come to feel that their well-being is or is not bound up with that of others. His research investigates these issues in medical, religious, and political dimensions. Currently, with the support of a grant from the Wenner-Gren Foundation for Anthropological Research, he is exploring how members of African-American charismatic churches in Buffalo, New York understand tithing as a means of eliciting blessings for themselves and members of their families and communities under circumstances that deeply jeopardize them.

Jason C Knight, Assistant Professor, Sociology

Buffalo State College

(716) 878-3828

knightjc@buffalostate.edu

Knight's research currently focuses on not just mapping the patterns we see with vacant, abandoned, and tax delinquent properties, but now moving toward understanding how policy plays a role, either improving or exacerbating conditions. He has presented on the duality of Buffalo as not merely a shrinking city as known among researchers but more clearly a divided, dual city of concentrated disadvantaged juxtaposed with islands of affluence.

Eric Krieg, Chair and Professor, Sociology

Buffalo State College

(716) 878-6629

kriegej@buffalostate.edu

Eric Krieg, Ph.D., (Northeastern, 1995) is a Professor of sociology at SUNY Buffalo State whose research focuses on environmental issues. The author of numerous publications in the field and a statistics textbook, he has conducted extensive analyses of the relationship between social inequality and exposure to environmental hazards in New York, Massachusetts, Vermont, and the city of Buffalo. In addition to his work in the area of environmental justice, he also studies the environmental aspects of food production with a focus on the dairy industry. He currently serves as an at-large member of the Erie County Environmental Management Council.

Aaron Krolikowski, Independent Research Consultant

716-579-0922

aaron.krolikowski@gmail.com

Aaron Krolikowski is an independent research consultant based in Buffalo and is a former Director of Research and Public Policy at United Way of Buffalo & Erie County. He earned his PhD in Geography and Environment from the University of Oxford. Aaron is a Research Fellow with the Skoll Centre for Social Entrepreneurship and specializes in the application of mobile technology in public and community service provision (i.e. water, health, human services, and neighborhood development). He uses novel data collection methods (e.g. community mapping, text messaging) and is actively conducting

research on neighborhood development and sharing systems in WNY, working closely with community stakeholders Buffalo's University District.

James Lenker, Associate Professor, Rehabilitation Science

University at Buffalo, SUNY
School of Public Health and Health Professions
716-829-6726
lenker@buffalo.edu

Dr. Lenker is an Associate Professor in the Rehabilitation Science Department, and the Program Director for the Advanced Graduate Certificate Program in Assistive & Rehabilitation Technology.

**Lucia A. Leone, Assistant Professor, Community Health and Health Behavior,
School of Public Health and Health Professions**

University at Buffalo, SUNY
716-829-6953
lucialeo@buffalo.edu

Lucia A. Leone, PhD is a public health interventionist with training in nutrition, exercise physiology and cancer prevention. Her research involves multi-level interventions designed to increase healthy behaviors including fruit and vegetable consumption, physical activity, and cancer screening among vulnerable populations. Current research projects include development and evaluation of a mobile produce market (The Veggie Van) to bring fresh, local, affordable food to lower income and underserved communities. Leone is also examining disparities in physical activity participation between women of normal weight and those who are obese. She works with older women with obesity to develop exercise promotion programs that focus on cancer prevention and general wellness instead of weight-loss.

Laura Lewis, Assistant Dean for Global Partnerships; Director of Field Education

University at Buffalo, SUNY
School of Social Work
(716)-645-1232
lalewis@buffalo.edu
www.socialwork.buffalo.edu

Dr. Lewis is the Director of Field Education at the UB School of Social Work, and facilitates global field placements in addition to establishing connections with hundreds of service providers, agencies, and institutions in Buffalo and Erie County.

Jon Lindner, Lecturer

Buffalo State College
(716) 878-6137
lindnejf@buffalostate.edu

Mr. Lindner is the Coordinator of Health Promotion Programs for the Center for Health and Social Research at SUNY Buffalo State where he focuses on projects to improve college and community health through prevention programs directed at changing individual behaviors and community-level factors. He is a Master Certified Health Education Specialist (MCHES), has an M.S. degree in Health Promotion and Wellness, and certifications in workplace wellness management and coordination. He has experience and expertise implementing programs in Western New York area schools and corporations, as well as a track record of servicing at-risk youth and implementing programs in Buffalo's West Side community. Mr. Lindner coordinates the West Side Youth Development Coalition and its Office of National Drug Control Policy Drug Free Communities (DFC) Support Program.

Nicholas Lustig, Assistant Professor, Geography

University at Buffalo, SUNY

716-645-1759

nflustig@buffalo.edu

Sam Magavern, Co-Director

Partnership for the Public Good

(716) 852-4196

sam@ppgbuffalo.org

Sam Magavern co-directs the Partnership for the Public Good and teaches at the SUNY Buffalo Law School and the Cornell University ILR School. A graduate of Harvard University and the UCLA School, he serves as the attorney for the City of Buffalo Living Wage Commission and as a member of the Niagara River Greenway Commission and the Open Buffalo Advisory Board. His publications range from scholarly articles to comic books, including a non-fiction book (*Primo Levi's Universe*), a novel (*Ooh La La*), a movie (*The Last Word*), and a book of poetry (*Noah's Ark*). He hosts a radio show, the Public Good, every Tuesday at 1pm on WUFO AM 1080.

Jordana Maisel, Director

University at Buffalo, SUNY

Outreach and Policy Studies, Center for Inclusive Design and Environmental Access

(IDeA) & Regional and Urban Planning, School of Architecture and Planning

(716) 829-5902

jlmaisel@buffalo.edu

Dr. Maisel is an Adjunct Assistant Professor in the School of Architecture and Urban and Regional Planning at UB. She holds a Ph.D. in Industrial Engineering/Human Factors at the University at Buffalo, a Master's degree in Urban and Regional Planning from the University at Buffalo, and a B.S. in Human Development from Cornell University. Dr. Maisel's primary interest includes creating a built environment that improves public health. Her current research includes projects on the effectiveness of universal design, policy and planning issues related to inclusive housing design strategies and streetscape design, and evidence based guidelines for universal design.

Martha McCluskey, Professor

SUNY Buffalo Law School

(716) 645-2326

mcclusk@buffalo.edu

Martha McCluskey received her LL.M. and J.S.D. from Columbia University. Her interests include women's studies, legal theory, and economic policy.

Publications include:

Feminism, Media, and the Law

Thinking with Wolves: Left Legal Theory after the Right's Rise

Efficiency and Social Citizenship: Challenging the Neoliberal Attack on the Welfare State

Clint McManus, Independent Consultant

(281) 728-7769

clint.mcmanus@gmail.com

Clint McManus is an independent consultant and community data enthusiast with close ties to Buffalo. He is a former High Road Graduate Fellow at the Partnership for the Public Good and the former Knowledge Management Officer at the Community Foundation for Greater Buffalo. He obtained a Master's of Regional Planning from Cornell University with a focus on community and economic development in Upstate New York cities. His expertise includes secondary community data analysis of large public data sets as well as program evaluation for nonprofit organizations.

Ryan McPherson, Chief Sustainability Officer

University at Buffalo, SUNY

(716) 645-2054

ram6@buffalo.edu

In September of 2011, Mr. McPherson was named the University at Buffalo's first Chief Sustainability Officer. In his role as the CSO, Ryan connects people across the university with information, innovation, and tools to reduce UB's footprint on the future and enhance quality of life by improving environmental stewardship, increasing economic efficiency and augmenting cultural values and awareness. He specifically works closely with university partners and employs an integrated campus-wide strategy that leverages the university's operations, curriculum, external engagement and research to further UB's sustainability efforts.

Mary McVee, Associate Professor, Director, Center for Literacy & Reading Instruction, Learning & Instruction, Graduate School of Education

University at Buffalo, SUNY

(716) 645-2458

mcvee@buffalo.edu

Areas of Research Interest:

Positioning theory and social mediation including embodied learning
Literacy, technology and multimodality
Narrative and discourse analysis
Cultural diversity and literacy instruction

Christopher Mele, Associate Professor, Sociology

University at Buffalo, SUNY
(716)645-8458
cmele@acsu.buffalo.edu

Christopher Mele is an urban sociologist. His research interests include the geography of race and social exclusion and the impact and consequences of neoliberalism on urban policy, urban development, affordable housing, and public space.

Publications include:

Selling the Lower East Side: Real Estate, Culture and Resistance in New York City
Access to Cyberspace and the Empowerment of Disadvantaged Communities, in
Communities in Cyberspace.

Tara Melish, Associate Professor, Director of the Buffalo Human Rights Center

University at Buffalo, SUNY
716-645-2257
tmelish@buffalo.edu

Tara J. Melish teaches, writes and practices in the areas of human rights and public international law. Active in advocacy and litigation initiatives before United Nations and Inter-American human rights bodies, she has worked as associate social affairs officer in the U.N. Department of Economic and Social Affairs, as United Nations representative of Disability Rights International in the drafting negotiations of the U.N. Convention on the Rights of Persons with Disabilities, as staff attorney at the Center for Justice and International Law (CEJIL), researcher to the South African Land Claims Court and Center for the Study of Violence and Reconciliation, and legal adviser or consultant to a range of national and international human rights organizations.

Sara Metcalf, Associate Professor, Geography

University at Buffalo, SUNY
716-645-0479
smetcalf@buffalo.edu

Sara Metcalf's research and teaching focuses on urban social dynamics and agent-based modeling. She has involved herself with the Massachusetts Avenue project to model urban agriculture and the local food movement.

Teresa A. Miller, Professor; Vice-Provost for Equity and Inclusion

University at Buffalo, SUNY
tmiller@buffalo.edu
(716) 645-2391

A professor at the law school as well as vice-provost for Equity and Inclusion, Miller researches and writes about the growing use of immigration law to affect criminal law enforcement outcomes. She has made several documentary films about Attica Penitentiary. She travels throughout New York State, evaluating conditions at state prisons on behalf of the Correctional Association of New York.

Wende A. Mix, Associate Professor, Geography and Planning Department

Buffalo State College
Geography and Planning Department
(716) 878-3027
mixwa@buffalostate.edu

Dr. Wende A. Mix has conducted empirical research on neighborhood health and transition as well as downtown revitalization. She has been developing an urban GIS application to monitor neighborhood change. The application is intended to be used as a Community Management System to support decision making at the neighborhood level.

Brenda Moore, Associate Professor, Sociology

University at Buffalo, SUNY
(716) 645-8470
socbrend@buffalo.edu

Brenda Lee Moore is a sociologist researching in the fields of race and ethnic relations, military sociology, gender, and social stratification. Moore earned her B.A. in Sociology from the State University of New York at Stony Brook in 1980 after serving as an Equal Opportunity Specialist in the U.S. Department of the Army from 1973 to 1979. At the University of Chicago, Moore earned her M.A. and Ph.D. in Sociology in 1984 and 1987 respectively. After a year as a Visiting Assistant Professor at Indiana University Northwest, Moore joined UB's Department of Sociology in 1988. Moore is the author of *To Serve My Country, To Serve My Race: The Story of the Only African American WACs Stationed Overseas During World War II* (1996); and *Serving Our Country: Japanese American Women in the Military During World War II* (2003) for which she obtained a Ford Foundation Faculty Research Grant.

Valerie Nessel, Associate Professor, Library and Information Science, Graduate School of Education

University at Buffalo, SUNY
(716) 645-1485
vmnesset@buffalo.edu

Valerie Nessel has extensive experience in designing information technologies with children, helping to develop Bonded Design, a model for working together in intergenerational design teams. Through this experience she gained knowledge in the areas of usability, interface design, knowledge organization and system design.

Her current research advances understanding of the intersection of information-seeking behavior and information literacy instruction with an emphasis on process to encourage problem solving and critical thinking, especially among elementary school students.

Carl Nightingale, Professor of American Studies

University at Buffalo, SUNY

(716) 645-2546

cn6@buffalo.edu

Carl Nightingale specializes in race, race theory and racial justice, urban history, world history, urban racial segregation in global perspective, youth culture and activism, youth culture as a global phenomenon, community organizing, and African American History. Publications include: *"Segregation is everywhere: How the Invention of Urban Residential Color Lines Changed World History"*; and *"Segregation: a World History of Divided Cities."*

Thomas Nochajski, Research Professor, School of Social Work

University at Buffalo, SUNY

716-645-1245

thn@buffalo.edu

Dr. Nochajski does research related to veterans, substance use, homelessness, and trauma. He is co-director of the Center for Trauma Informed care with Susan Green. He collaborates with Kelly Patterson in research related to chronic homelessness, trauma, substance use, and childhood sexual abuse among adult women. He is active with *Joining Forces*, a collaboration between the UB SSW and the School of Nursing which provides research and services related to U.S. military veterans in Western NY. His study, *Managing Heavy Drinking to Avoid Impaired Driving: A Study of Interlock Users* is funded by the Pacific Institute for Research and Evaluation (PIRE). He also works with HAWNY, Homeless Alliance of WNY and recently received an award along with Dr. Kelly Patterson (UBSSW) for their work on chronically homeless women in Buffalo.

Heather Orom, Assistant Professor, Community Health & Health Behavior

University at Buffalo, SUNY

(716) 829-6682

horom@buffalo.edu

Heather Orom's first line of research is on the causes of health disparities. She is interested in how broad social determinants of health such as discrimination influence health outcomes. Currently, Orom is investigating the causes of racial disparities in cancer prevention and treatment. Orom is also interested in disparities in cancer prevention. Having documented racial/ethnic differences in perceived susceptibility for cancer, she and colleagues are investigating the origins and consequences of these differences. In addition to research on health disparities, she studies how communities and families respond to toxic exposure disasters, including how they respond to the health threat posed by these disasters.

Erkin Özay, Assistant Professor, School of Architecture and Planning
University at Buffalo, SUNY
(716)-829-6912
eozy@buffalo.edu

Erkin Özay is a registered architect and an urbanist with a research focus on urban asset distribution practices and their spatial impacts on the city, with a specific concentration on the design of educational environments. His Buffalo-based projects include student collaborations to develop housing for refugees, in collaboration with the International Institute of Buffalo and Broadway-Fillmore Neighborhood Housing Services. Özay implements strategies to provide better and more affordable housing to meet the needs of newly-resettled refugees.

Miriam Paeslack, Director of Graduate Studies, Arts Management
University at Buffalo, SUNY
(716) 645.0191
paeslack@buffalo.edu

Miriam Paeslack, is assistant professor and Director of Graduate Studies at the University at Buffalo's Arts Management Program. Trained as an art historian and historian of law, in Germany, Italy and the United States, she specializes in the analysis of visual representations of urban spaces and concepts of urban experience and identity. She is the editor of *Ineffably Urban: Imaging Buffalo*, which brings together a range of scholars from the humanities, the social sciences, art and architecture to look at both the literal city image and urban representation generated by photographs, video, historical and contemporary narratives, and grass-root initiatives. It investigates the notion of agency of media in the city and, in return, what the city's agency is.

George Palumbo, Professor of Economics
Canisius College
(716) 888-2667
palumbo@canisius.edu

Dr. Palumbo edits the *Western New York Economic News*, an online publication that provides quarterly updates on issues related to the local, state, and national economies. He has examined such topics as economic growth and decline in metropolitan areas, has analyzed the economic impact of the various activities in WNY, and the privatization of local public service. Dr. Palumbo served on the State of the Region Task Force, assisting in the identification of regional economic indicators. He also has been involved in a study of minority business activity in Buffalo for the Empire State Development Corporation. Dr. Palumbo has analyzed the fiscal disparities between cities and their suburbs for the US Department of Housing and Urban Development.

JiYoung Park, Assistant Professor, Department of Urban and Regional Planning
University at Buffalo, SUNY

(716) 829-5331
jp292@buffalo.edu

Dr. Park's research interests are urban economics and transportation modeling as applied to natural and man-made environmental and security problems. His vision is to observe dynamic changes in urban/regional/international systematic structures. The models Dr. Park has developed provide simulated results stemming from the changes and the predicted futures for planners in urban, regional, national and international levels.

Kelly Patterson, Assistant Professor, School of Social Work

University at Buffalo, SUNY
School of Social Work
(716) 645-1248
klp27@buffalo.edu

Kelly Patterson received her PhD in Urban Studies from University of Wisconsin-Milwaukee. Her dissertation was "African American Women Overcoming Discrimination: The Effects of Racial Identity, Social Support and Self Esteem on Life Satisfaction." Her professional interests include:

Spatial issues in access to and delivery of social services
Residential housing patterns of impoverished populations
Fair housing advocacy
The role of community-based housing organizations in urban neighborhoods
Subsidized housing

Michael Pendleton, Associate Professor, Political Science

Buffalo State College
(716) 878-6221
pendlems@buffalostate.edu

Michael S. Pendleton received his D.A. from Idaho State University. His interests include environmental economics, public policy analysis, economic history, and comparative economic development. His work includes a study of Buffalo's transition to modern health policy.

Steve Peraza, PPG Policy Analyst

(716) 249-1706
steve@ppgbuffalo.org

Steve Peraza is a policy analyst for the Partnership for the Public Good. He earned his Ph.D. in U.S. history from SUNY-Buffalo, specializing in slavery and manumission in the Atlantic World. Other research interests include poverty and inequality, race and racism, the Harlem Renaissance, and the long civil rights movement. He currently examines public policy related to policing and high road economic development.

Anne Marie Perrault, Assistant Professor, Library and Information Studies

University at Buffalo, SUNY

Perrault received her M.L.S. degree from UB before earning her doctorate from the Warner School of Education at the University of Rochester. Perrault's research centers on educational informatics, which she defines as "the intersection of education, technology and information, and how we can improve the information literacy skills of students in the 21st century."

Jeffrey H. Platt, Associate Vice President, Student Affairs

D'Youville College

(716) 829-7766

plattjh@dyc.edu

Jeff has been working at D'Youville College since 1984 and currently is the Associate Vice President for Student Affairs. Through his tenure at the college, Jeff has been able to initiate and participate in several community service projects throughout the West Side of Buffalo and the greater community with his peers and students.

Amy Puca, Evaluator, Via Evaluation

[\(716\) 362-0627](tel:7163620627)

Ms. Puca is an evaluator at Via Evaluation, an applied research and evaluation firm that works with community-based organizations, foundations, and school districts to understand and use data to make informed decisions. A few examples of her projects include working with organizations to improve early childhood programming; working with school districts to measure the effectiveness of teacher training programs; and providing feedback to clients through high-quality site observations. A former urban educator and teaching fellow, Ms. Puca also holds a master's degree in educational psychology.

Topic areas: Education, Public Health, Evaluation, Early Childhood, Social Services

Laura Quebral, Associate Director, UB Regional Institute

lquebral@buffalo.edu

Laura Quebral is a planner, analyst, communications strategist, and fundraiser with deep experience in project management, grant writing, team construction, consensus building, and organizational development. Named Associate Director in 2011, she provides day-to-day leadership and management for UBRI as it engages a range of high-visibility projects in regional economic development and sustainability.

Gail Radford, Professor, History

University at Buffalo, SUNY

(716) 645-8428

radford@buffalo.edu

Professor Radford's research interests include 20th century U.S. public policy, political economy, urban history, and social movements. Her recent publications include *The Rise of the Public Authority: Statebuilding and Economic Development in Twentieth-Century America* (University of Chicago Press, 2013).

Samina Raja, Associate Professor, School of Architecture and Planning

University at Buffalo, SUNY

Principal Investigator, Food Systems Planning and Healthy Communities Lab

Phone (716) 829 5881

sraja@buffalo.edu

Dr. Samina Raja's research program focuses on understanding the role of planning and policy in building sustainable food systems and healthy communities. In partnership with collaborators nationwide, Dr. Raja is currently directing Growing Food Connections, a comprehensive five-year initiative funded by the National Institute of Food and Agriculture to build capacity of local governments to strengthen food systems. Publications include: "*Food Environments, Built Environments, and Women's BMI*"; "*The Critical Connection between Community Food Systems and Urban Planning*"; "*Transforming Food Environments, Building Healthy Communities*"

Paul Ray, Associate Planner, UB Regional Institute

University at Buffalo Regional Institute

paulray@buffalo.edu

Paul is currently the Project Lead for the Kensington Deck Economic Impact Study, the SUNY Fredonia Economic Impact Study, and the UTRC-NFTA Metro Rail Pass Evaluation project. Paul draws on experience in the engineering, transportation, and construction fields, as well as research expertise in land use, demographics and economic impact analysis—applying a multi-disciplinary approach to urban planning and community-building.

Michael A. Rembis, Director, Center for Disability Studies

University at Buffalo, SUNY

(716) 645-8403

marembis@buffalo.edu

Michael Rembis is the Director of the Center for Disability Studies and an Associate Professor in the Department of History. Since completing a PhD in history, Rembis has worked with colleagues throughout the world to expand and solidify the fields of disability history and disability studies.

Chris Renschler, Associate Professor, Geography

University at Buffalo, SUNY

716-645-0480

rensch@buffalo.edu

Chris Renschler is a Research Scientist at three UB institutions: MCEER, the Center for GeoHazard Studies, and the National Center for Geographic Information and Analysis (NCGIA). Dr. Renschler is a Geo Ecologist and Geographer by training and received his Ph.D. from the Faculty of Natural Sciences and Mathematics at the University of Bonn in Germany. Prior to his current position, he was a post-doctoral researcher at the U.S. Department of Agriculture's National Soil Erosion Research Laboratory and the Department of Agricultural and Biological Engineering at Purdue University, West Lafayette, Indiana.

Sarah A. Robert, Assistant Professor; Director, Social Studies Education Program

Learning and Instruction
University at Buffalo, SUNY
(716) 645-4046
sarah@buffalo.edu

Dr. Robert received a Ph.D. in Educational Policy Studies and is interested in education reform, gender, and politics. Her current local research includes an exploration of the impact of neoliberal education reforms on Buffalo.

Bart Roberts, Policy Associate, UB Regional Institute

University at Buffalo Regional Institute
bjr8@buffalo.edu

Bart Roberts serves the UB Regional Institute as a policy analyst specializing in public administration, economic development, land use, planning and binational issues. Through his knowledge and experiences in these areas, Roberts adds values to institute projects through research, data support and policy and Geographic Information Systems analysis.

Curtis Robbins, Knowledge Management Officer

Oishei Foundation
(716)-856-9492
crobbsins@oishei.org

Robbins supports the Foundation's strategic direction and decision-making process by informing the staff and Board of Directors through the use of research reports, grantee assessments and knowledge sharing best-practices.

Erin Robinson, Associate Professor of Sociology

Canisius College
(716) 888-2748
robinso5@canisius.edu

Dr. Robinson concentrates in the areas of environmental sociology and the study of social movements. She received her Ph.D. from the State University of New York at Buffalo.). Recently, Robinson received a New York State Department of Environmental Conservation Grant for a project entitled "People's Park Community Development and

Sustainability.” This project will address the need to develop and maintain “People’s Park” on Main Street adjacent to the Tri-Main Center, into a sustainable community garden. She also works with the United Way, Tools For Living Working Group, helping to evaluate agencies who are awarded community grants.

Craig D. Rogers, Associate Professor of Economics and Finance

Canisius College

Phone (716) 888-2672

rogersc@canisius.edu

Dr. Rogers joined the faculty of the Economics and Finance Department in the fall of 2001 after a five-year affiliation with the college’s Center for Entrepreneurship. During his tenure at the Center, he headed a \$490,000 project analyzing entrepreneurial and economic activity in selected areas of the City of Buffalo. Dr. Rogers earlier served as executive director of the Office of Urban Initiatives, Inc., in Buffalo, overseeing a nonprofit community and economic development organization comprising 150 members. He also was instrumental in creating a program resulting in an 18% increase in the number of procurement contracts issued by municipal governments to minority-and female-owned businesses.

Teri Rueb, Professor, Media Study, College of Arts and Sciences

University at Buffalo, SUNY

terirueb@buffalo.edu

Teri Rueb completed her doctorate at the Harvard University Graduate School of Design in 2011, where her research focused on constructions of landscape and subjectivity produced at the liminal thresholds of potential network connectivity. Since then she has launched a new lab at the University at Buffalo called Open Air Institute which serves as a platform for connecting field-based learning and collaborative partnerships at the intersection of landscape, ecology, media, art and design. Collaborators include the Arnold Arboretum and metaLab at Harvard University, and the PhoneLab in Computer Science and Engineering at the University at Buffalo. She is also currently working with the Tuscarora Nation on projects related to culture and language revitalization.

Donald Sabo, Professor of Health Policy; Director, CRPASH

D’Youville College

(716) 829-8178

sabod@dyc.edu

Dr. Sabo has published extensively on physical activity and health, gender equity in athletics, women’s sports, sport and masculinity, and men’s violence. His research has been a gateway to participation in a variety of public health policy debates in the United States, such as *Her Life Depends on It* (2004), *Health Risks and the Teen Athlete* (2001), and *The Women’s Sports Foundation Report: Sport and Teen Pregnancy* (1998). Sabo’s research center, Center for Research on Physical Activity, Sport & Health (CRPASH), specializes in getting knowledge and policy "off the shelf" and into communities, schools, and the media, where it can impact people's lives.

William Scheider, Assistant Professor

University at Buffalo, SUNY

(716) 829-5369

wls3@buffalo.edu

William Scheider taught nutrition at Buffalo State College for 25 years with an emphasis on nutritional ecology, environmental and health effects of the food system, risk communication of foodborne hazards, food security, and nutrition education. He also worked extensively with community organizations on food security and food safety issues. He works with grassroots community organizations concerned with reducing air pollution and improving access to safe, nutritious, and affordable food.

Alexandra Schimel Dimick, Assistant Professor, Learning and Instruction

University at Buffalo, SUNY

aedimick@buffalo.edu

A recipient of the 2014 Buffalo Teacher Educator Award, her work focuses on education in inclusive settings, science and environmental education, and community-school partnerships to foster success for all students. She emphasizes environmental social justice and civic engagement.

Ted P. Schmidt, Chair and Associate Professor

Buffalo State College

(716) 878-4606

schmidtp@buffalostate.edu

Ted Schmidt received his Ph.D. from the University of California at Riverside. His research interests include Macroeconomics, Monetary Theory, Finance, Income & Wealth Distribution.

Lynda Schneekloth, Director of Landscape Architecture at the Urban Design Project

University at Buffalo Regional Institute

lhs1@buffalo.edu

Lynda Schneekloth has been active in many community projects in the region. She was a founder of the Buffalo Niagara Riverkeeper and continues to serve on their board, and also serves on the board of the Sierra Club, Niagara Group. With The Urban Design Project, Schneekloth works with the Community Foundation on various environmental projects, including the Western New York Environmental Alliance and the Mapping Waste study of the Niagara Region.

Terrianne K. Schulte, Associate Professor of History

D'Youville College

(716) 829-8213

schultet@dyc.edu

Terrienne Shulte's research interests and teaching interests include environmental history especially relating to the Great Lakes environment, women's history and political history. She has presented at seminars and conferences on women and environmental reform, as well as technology and education. Currently preparing for publication of doctoral dissertation examining women's efforts to clean up Lake Erie in the mid-twentieth century. Dr. Schulte teaches courses in modern American history.

Lynn Shanahan, Associate Professor, Learning and Instruction, Graduate School of Education; Director, Center for Literacy & Reading Instruction

University at Buffalo, SUNY
(716) 645-4028
ls34@buffalo.edu

Areas of research interest include: Video Reflection in Teacher Education
Literacy, Technology, and Multimodality
Multimodal Composing
Disciplinary Literacies for Engineering (elementary level, underrepresented populations)

Robert G. Shibley, Director and Dean of School of Architecture & Planning

University at Buffalo Regional Institute
rshibley@buffalo.edu

As founder and director of the Urban Design Project (UDP), Shibley has led the development of nationally award-winning plans for Buffalo's downtown, waterfront, Olmsted parks system and the city's comprehensive plan. He has also served as the UDP principal investigator on master plans for the Larkin District, Niagara Falls, and Buffalo Niagara Medical Campus.

John Siskar, Senior Advisor for Buffalo State Educational Pipeline Initiatives

Buffalo State College
siskarjf@buffalostate.edu

John Slenker, WNY Labor Market Analyst

New York State Department of Labor
(716) 851-2740
John.Slenker@labor.ny.gov

John Slenker serves as the labor market analyst for the Western New York Region, and provides data about wages, economic trends, and labor availability in the region to employers, developers and others. He also provides occupational and career information to job seekers.

Christine Slocum, Homeless Alliance of WNY

kexinma@wnyhomeless.org

Her research interests include social and economic stratification. Prior to her time at the Homeless Alliance, she assisted the administration of the King County Shelter Plus Care program as part of Plymouth Housing Group in Seattle, WA. She has also worked with food pantry operations, as a data analyst for a Seattle startup, as a research assistant for various social science endeavors, for various nonprofits advocating equity and justice, and as a sociology instructor. Christine's passion for correcting injustices of economic stratification, in addition to her fondness for data analysis, led her to the Homeless Alliance.

Darryl Somayaji, Assistant Professor, School of Nursing, and Adjunct Assistant Professor in Cancer

University at Buffalo, SUNY
716-829-2178
darrylso@buffalo.edu

Darryl Somayaji earned her BSN from Niagara University. She went on to earn an MSN from D'Youville College with a focus on community health and teaching, as well as her PhD in Nursing from the University of Utah. She recently completed a postdoctoral research fellowship in cancer and health disparities from the Dana Farber/Harvard Cancer Center and the University of Massachusetts Boston. Her research areas of interest include cancer and health disparities with a focus on access to care in cancer survivorship and recruitment and retention of underserved individuals to cancer clinical trials

Monica Stevens, Assistant Professor, Geography, College of Arts and Sciences

University at Buffalo, SUNY
716-645-0499
mgstephe@buffalo.edu

Monica Stephens analyzes social media to understand trends in society. She uses geotagged information — such as data from Twitter — to map large amounts of information in a powerful way. Examples include the “Geography of Hate,” a map visualizing the locations of Tweeted slurs in the United States. Stephens' research deals with digital divides: who contributes to Internet forums such as Wikipedia and Flickr, and why there are disparities in gender and other characteristics of users

Debra Street, Professor and Chair, Sociology

University at Buffalo, SUNY
(716) 645-8475
dastreet@buffalo.edu

Debi Street teaches graduate and undergraduate courses at UB's North Campus in Amherst, in the UB sociology degree program in Singapore, and the unique spring semester-long study abroad UB Semester in London. Her published research focuses on health and retirement policies; the health care workforce; long-term residential care; and the impact of planning, public programs and tax policies on health and income security.

Corrie Stone-Johnson, Assistant Professor, Educational Leadership and Policy
University at Buffalo, SUNY
(716) 645-1092
corriest@buffalo.edu

Dr. Stone-Johnson received her Ph.D. in Curriculum and Instruction from Boston College. Her research focuses on the impact of mandated reform efforts on educators, specifically teachers in mid-career and teachers and leaders in struggling schools. In addition to this research, Stone-Johnson is also studying teacher leadership and the development of instructional leadership in underperforming public schools, and the challenges of large-scale qualitative research.

Charles Syms, Clinical Associate Professor, School of Social Work
University at Buffalo, SUNY
(716)-645-3456
syms@buffalo.edu

Charles Syms received his MSW from California State University- Sacramento. His professional interests include addictions, interventions and child welfare. Professor Syms shares his experience and expertise as a member of agency-based and professional advisory boards at the local, state and national levels.

Caroline Taggart, Senior Evaluator, Via Evaluation
[\(716\) 362-0627](tel:7163620627)

Ms. Taggart has completed dozens of applied evaluation projects at Via Evaluation, an applied research and evaluation firm that works with community-based organizations, foundations, and school districts to understand and use data to make informed decisions. A few examples of her projects include working with organizations to articulate program designs, then measure results most relevant to their programs; measuring system changes within school districts, particularly for student supports; and measuring collective impact of community-wide initiatives. Caroline previously spent several years teaching middle school as a Teach for America corps member, followed by three years directing a federally-funded longitudinal research project.
Topic areas: Education, Public Health, Evaluation, Early Childhood, Social Services

Henry Louis Taylor Jr., Professor; Director, Center for Urban Studies
University at Buffalo, SUNY
Department of Urban and Regional Planning
(716) 829-2133
htaylor@buffalo.edu

Henry Taylor received his Ph.D. in urban history from the University at Buffalo. His research and teaching areas include urban management, neighborhood planning and

regional development, race class and gender issues in planning, community development, American urban history, and African-American history. Publications include: *Race and the City: Work, Community, and Protest in Cincinnati, 1820-1970*; and *African Americans and the Rise of Buffalo's Post Industrial City*

Dan Telvock, Environmental Reporter

Investigative Post

dtelvock@investigativepost.org

Dan Telvock is Investigate Post's environmental reporter. He covered government, politics and public safety during his six-year tenure at two daily newspapers, The Free Lance-Star in Fredericksburg and The Winchester Star.

Paul Tesluk, Professor of Organizational Behavior

University at Buffalo, SUNY

School of Management

(716) 645-3246

ptesluk@buffalo.edu

A prolific researcher and leader in his field, Paul Tesluk, PhD, is an excellent resource for issues including leadership, management and workplace environments. His research has focused on strategies to enhance team effectiveness and innovation; the assessment and development of management and leadership talent; and organizational culture and climate in organizations transitioning to high-involvement workplace systems.

Laurene Tumiel-Berhalter, Associate Professor of Family Medicine

University at Buffalo, SUNY

716-816-7278

tumiel@buffalo.edu

Laurene Tumiel-Berhalter's research is focused on patients with multiple chronic diseases and has several goals: 1.) to improve care delivery for these patients, 2.) to improve their self-management and 3.) to reduce the care disparities that exist for this population. She centers her research efforts in underserved communities, where challenges are compounded because of limited resources, high levels of chronic disease and elevated risk factors.

Ellen Volpe

University at Buffalo, SUNY

716-829-3203

emvolpe@buffalo.edu

Ellen Vople's current work includes a research project entitled Safety NET: Building foundations for research in violence and trauma research in adolescents is a feasibility project testing the use of Narrative Exposure Therapy (NET) as a treatment for pregnant

and parenting youth experiencing intimate partner violence (IPV) and related post-traumatic stress disorder (PTSD).

Johanna Walczyk, Local Initiatives Support Corporation

jwalczyk@lisc.org

Johanna Walczyk is a Buffalo native who joined LISC Buffalo as a Program Officer in late 2014. In this role, she is responsible for assisting local partners with technical assistance, planning, and support on issues related to community revitalization, economic development, and affordable housing. Prior to joining LISC, Ms. Walczyk worked at the Supportive Housing Network of New York (the Network) in New York City. There she provided policy analysis, technical assistance, and advocacy related to homeless housing development and policy on behalf of the Network's 220 nonprofit members. She also supported the Network in its Weatherization Assistance Program (WAP) partnership by assisting with the enrollment and implementation of energy retrofits in 2,100 units of supportive housing across NYC.

X. Christine Wang, Associate Professor, Learning & Instruction, Graduate School of Education

University at Buffalo, SUNY

(716) 645-3161

wangxc@buffalo.edu

X. Christine Wang's primary research interests include young children's learning and collaboration in technology-rich environments, science inquiry and young children's epistemic reasoning, early literacy and design experiment, and early childhood education in international contexts.

Harry Warren, Clinical Assistant Professor

University at Buffalo, SUNY

School of Architecture and Planning

hlwarren@buffalo.edu

Before joining the School of Architecture and Planning in 2010, Harry Warren served as Design Principal with a 1,100-person international AE firm. His areas of expertise include Education, Healthcare, Research and Master Planning, with numerous projects throughout North America and Overseas, especially in the Middle East. Warren's areas of concentration at the Buffalo School are comprehensive design, construction technology, site and master planning, and urban design

Hilary Weaver, Professor and Associate Dean for Academic Affairs

University at Buffalo, SUNY

School of Social Work

(716)-645-1226

hweaver@buffalo.edu

Dr. Weaver's research interests include multicultural social work, indigenous populations, and refugees. She is Co-Director of the Immigrant and Refugee Research Institute (IRRI).

Jessica Aungst Weitzel, Director of Evaluation, Via Evaluation
(716) 362-0627

Ms. Weitzel has been doing research and evaluation work in education, social work, public health, and related fields for almost 15 years. In addition to leading her own projects, she oversees all projects and evaluators at Via Evaluation, an applied research and evaluation firm that works with community-based organizations, foundations, and school districts to understand and use data to make informed decisions. She has completed projects funded by federal and state governments, foundations, community-based organizations, school districts, and others in a variety of settings. Topic areas: Education, Public Health, Evaluation, Social Services

Barbara Wejnert, Associate Professor; Department of Transnational Studies
(716) 645-0787
bwejnert@buffalo.edu
Ph.D. from Mickiewicz University in Poznan, Poland (Sociology)

Barbara Wejnert is an Associate Professor in the Department of Transnational Studies, founding chair of the department of Global Gender Studies at the University at Buffalo and a former faculty member and director of academic program at Cornell University. Though her focus is on global concerns, especially economic development and the impacts of democratization on the wellbeing of women and girls, she is currently researching the acculturative experiences of immigrant and refugee women in Buffalo, NY, and she is affiliated with UB School of Social Work's Immigrant and Refugee Research Institute (IRRI).

Gary Welborne, Associate Professor, Sociology
Buffalo State College
(716) 878-6428
welborgs@buffalostate.edu

Gary Welborne received his Ph.D. from SUNY Buffalo. The main focus of his research is social relations at the workplace and industrial forms of social organization. He is also concerned with the process of urban community revitalization, especially collaborative structures that are resident-driven, and the relationship between Buffalo State College and the community.

Karl Wende, Population Health Scientist
Buffalo State College
(716) 878-6137
wendeke@buffalostate.edu

Dr. Wende is a Research Scientist in the Center for Health and Social Research at Buffalo State College working as part of the Center's team on a number of grant and contract based projects. Previously he was a Project Coordinator in the Department of Health Behavior, School of Public Health and Health Professions, University at Buffalo, an Epidemiologist with the Eastman Kodak Company, Rochester, NY, and a Project Director/Research Scientist, Data Management and Statistical Office, Department of Neurology, University at Buffalo. Dr. Wende's current projects include developing data driven methods for delivering school and community based substance abuse prevention programs, using data to implement safe patient handling programs in skilled nursing facilities and hospitals, and collecting meaningful health related and cost data for the WNY region to inform policy makers and better coordinate public and community health.

Marion Werner, Assistant Professor, Geography

University at Buffalo, SUNY

716-645-0475

wernerm@buffalo.edu

Marion Werner's research is located at the nexus of critical development studies, feminist theory, and political economy with a focus on Latin America and the Caribbean. She brings these theoretical perspectives to work on the economic restructuring of export industries, the gender and racial politics of labor, and, more recently, agro-food systems and development policy.

Arthur Wheaton, Workplace & Industry Education Specialist

Cornell University ILR – Buffalo Extension

(716)852-4191

acw18@cornell.edu

Arthur Wheaton is a Workplace and Industry Education Specialist for the Institute for Industry Studies. His expertise includes industry education and workplace training, high performance work systems, negotiations and conflict resolution, as well as auto and aerospace industrial relations. Publications include *"Developments in Cross-Cultural Procedural Justice, Industrial Relations, and Human Resource Management."*

William F. Wieczorek, Director and Professor

Buffalo State College

Geography and Planning

(716) 878-6137

wieczowf@buffalostate.edu

Dr. Wieczorek is the director of the Center for Health and Social Research at the State University of New York College at Buffalo (Buffalo State College), where he is also a professor of geography and planning. Prior to this appointment, he was a senior research scientist at the Research Institute on Addictions, where he continues as an associate scientist. He has been an adjunct faculty member of the Department of Epidemiology and Environmental Health at the University at Buffalo for over a decade, where he has taught

the graduate course in alcohol epidemiology and has mentored both doctoral and master's level students.

Matthew Withiam-Leitch, Research Assistant Professor, Family Medicine

University at Buffalo, SUNY

(716) 888-4762

alwl@buffalo.edu

After beginning his career as a practicing OB/GYN physician in the Greater Buffalo, New York community, Dr. Matthew Withiam-Leitch is now dedicated to his research pursuits as an Associate Research Professor in the Department of Family Medicine at the University at Buffalo School of Medicine.

Paul Wolf, Center for Reinventing Government

paulwolf2@gmail.com

Paul Wolf is a Buffalo attorney with extensive experience in government and public service. The founder of the Center for Reinventing Government, he writes frequently for local publications on issues of good government.

Janet Yang, Assistant Professor, Communication, College of Arts and Sciences

University at Buffalo, SUNY

(716) 645-1169

zyang5@buffalo.edu

Janet Yang's research centers on the communication of risk information related to science, health, and environmental issues. She is particularly interested in how cognitive and affective evaluations of risk influence individuals' decision making. Much of her research focuses on social cognitive variables that influence information seeking and processing, health decision making, and public perception of environmental and health risks. Some of her recent research projects involve climate change, energy, the H1N1 pandemic, and cancer clinical trial.

Brenda Young, Professor of Biology

Daemen College

(716) 839-8366

byoung@daemen.edu

Professor Young is on the Board of Directors of the Buffalo Audubon Society and a member of the Steering Committee for Western New York Environmental Alliance. Her research interests include: Behavioral and evolutionary ecology; Plant/ insect interactions (herbivory, pollination); Reproduction and population biology of marine and freshwater invertebrates; Ecological design, sustainability and green building.

Mark Zaporowski, Professor of Economics and Finance

Canisius College

(716) 888-2679
zaporowm@canisius.edu

With Dr. George Palumbo, Dr. Zaporowski produces the quarterly online publication *Western New York Economic News*, which delivers data and analysis related to the local, state, and national economies. Attorneys rely on Dr. Zaporowski as an expert witness for providing economic valuation in cases involving wrongful death and disability, divorce, pensions, and closely held business enterprises. He has also been called upon to perform statistical analysis in employment discrimination cases.

Index

- Economics and Economic Development
- Education
- Environment
- Health
- Housing and Community Development
- Immigrants, Refugees and Language Access
- Social Justice and Law

Economics and Economic Development

- Jaison Abel, New York Federal Reserve Bureau
- Daniel Cadzow, Policy Fellow, PPG
- Susan Davis, Buffalo State College
- Richard Deitz, New York Federal Reserve Bureau
- Bruce Fisher, Buffalo State College
- Fred Floss, Buffalo State
- William Ganley, Buffalo State College
- Julie Anna Golebiewski, Canisius College
- Keith Griffler, University at Buffalo, SUNY

- Jonathan Hastings, New York Federal Reserve Bureau
- Erin Hatton, University at Buffalo, SUNY
- Curtis Haynes Jr. Buffalo State College
- Jason C Knight, Buffalo State College
- George Palumbo, Canisius College
- Michael Pendleton, Buffalo State College
- Laura Quebral, University at Buffalo, SUNY
- Gail Radford, University at Buffalo
- Bart Roberts, University at Buffalo, SUNY
- Curtis Robbins, Oishei Foundation
- Ted P. Schmidt, Buffalo State College
- John Slenker, New York State Department of Labor
- Christine Slocum, Homeless Alliance of WNY
- Paul Tesluk, University at Buffalo, SUNY
- Arthur Wheaton, Cornell University ILR- Buffalo Extension
- Mark Zaporowski, Canisius College

Education

- Annahita Ball, University at Buffalo, SUNY
- Corey Bunje Bower, University at Buffalo, SUNY
- David Bruce, University at Buffalo, SUNY
- Nathan Duan-Barnett, University at Buffalo, SUNY
- Joseph Gardella, University at Buffalo, SUNY
- Julie Anna Golebiewski, Canisius College

- Janina Brutt-Griffler, University at Buffalo, SUNY
- Julia Hall, D'Youville College
- Erin Kearney, University at Buffalo, SUNY
- David H. Kelly, University at Buffalo, SUNY
- Laura Lewis, University at Buffalo, SUNY
- Mary McVee, University at Buffalo, SUNY
- Valerie Nessel, University at Buffalo, SUNY
- Anne Marie Perrault, University at Buffalo, SUNY
- Sarah A. Robert, University at Buffalo, SUNY
- Curtis Robbins, Oishei Foundation
- Alexandra Schimel Dimick, University at Buffalo, SUNY
- Lynn Shanahan, University at Buffalo, SUNY
- John Siskar, Buffalo State College
- Corey Stone-Johnson, University at Buffalo, SUNY
- Paul Tesluk, University at Buffalo, SUNY
- X. Christine Wang, University at Buffalo, SUNY
- Jessica Weitzel, Via Evaluation Services

Environment

- Gin Armstrong, Public Accountability Initiative
- David Blersch, University at Buffalo, SUNY
- Ce Teresa Bosch De Celis, University at Buffalo, SUNY
- Nellie J. Brown, Cornell University ILR- Buffalo Extension

- Sean Burholder, University at Buffalo, SUNY
- Kathryn Bryk Friedman, University at Buffalo
- Brian W. Conley, University at Buffalo, SUNY
- Justin Donhauser, Buffalo State College
- Catherine N Dulmus, University at Buffalo, SUNY
- Himanshu Grover, University at Buffalo, SUNY
- Eric Krieg, Buffalo State College
- Dennis Maher, University at Buffalo, SUNY
- Ryan McPherson, University at Buffalo, SUNY
- Sara Metcalf, University at Buffalo, SUNY
- Brenda Moore, University at Buffalo, SUNY
- Samina Raja, University at Buffalo, SUNY
- Chris Renschler, University at Buffalo, SUNY
- Erin Robinson, Canisius College
- Teri Rueb, University at Buffalo, SUNY
- Curtis Robbins, Oishei Foundation
- Lynda Schneekloth, University at Buffalo, SUNY
- Terrianne K. Schulte, D'Youville College
- Dan Telvock, Investigative Post
- Arthur Wheaton, Cornell University ILR- Buffalo Extension
- Marion Werner, University at Buffalo
- Brenda Young, Daemen College

Health

- Kafuli Agbemenu, University at Buffalo, SUNY
- Laura Anderson, University at Buffalo, SUNY
- Elizabeth Bowen, University at Buffalo, SUNY
- Nellie J. Brown, Cornell University ILR- Buffalo Extension
- So-Ra Baek, University at Buffalo, SUNY
- Louanne Bakk, University at Buffalo, SUNY
- Lisa Butler, University at Buffalo, SUNY
- Renee Cadzow, D'Youville College
- Jessica Castner, University at Buffalo, SUNY
- Suzanna Challen, United Way of Buffalo & Erie County
- Karen E. Edmond, Niagara University
- Joseph Gardella, University at Buffalo, SUNY
- David A. Gerber, University at Buffalo, SUNY
- Kim Griswold, University at Buffalo, SUNY
- David Hertzberg, University at Buffalo
- Adrian Juarez, University at Buffalo, SUNY
- Linda Kahn, University at Buffalo, SUNY
- Robert Keefe, University at Buffalo, SUNY
- James Lenker, University at Buffalo, SUNY
- Lucia A. Leone, University at Buffalo, SUNY
- Jon Linder, Buffalo State College
- Thomas Nochajski, University at Buffalo, SUNY

- Heather Orom, University at Buffalo, SUNY
- Jeffrey H. Platt, D'Youville College
- Michael A. Rembis, University at Buffalo, SUNY
- Curtis Robbins, Oishei Foundation
- Donald Sabo, D'Youville College
- William Scheider, University at Buffalo, SUNY
- Darryl Somayaji, University at Buffalo, SUNY
- Debra Street, University at Buffalo, SUNY
- Charles Syms, University at Buffalo, SUNY
- Laurene M. Tumiel Berhalter, University at Buffalo, SUNY
- Ellen Volpe, University at Buffalo, SUNY
- Karl Wende, Buffalo State College
- William F. Wiczorek, Buffalo State College
- Matthew Withiam-Leitch, University at Buffalo, SUNY
- Janet Yang, University at Buffalo, SUNY

Housing and Community Development

- Anthony Armstrong, Make Communities
- Elizabeth Bowen, University at Buffalo, SUNY
- Larry Brooks, Author
- Suzanna Challen, United Way of Buffalo and Erie County
- Michael Clarke, Local Initiatives Support Corporation
- Darren Cotton, University at Buffalo, SUNY
- Alan Delmerico, Buffalo State College

- Sharon Ana Entress, University at Buffalo, SUNY
- Lawrence Flood, Buffalo State College
- Devonya Havis, Canisius College
- Daniel B. Hess, University at Buffalo, SUNY
- Bradshaw Hovey, University at Buffalo, SUNY
- Fred Klaitz, University at Buffalo, SUNY
- Jon Lindner, Buffalo State College
- Nicholas Lustig, University at Buffalo, SUNY
- Jordana Maisel, University at Buffalo, SUNY
- Christopher Mele, University at Buffalo, SUNY
- Wende A. Mix, Buffalo State College
- JiYoung Park, University at Buffalo, SUNY
- Kelly Patterson, University at Buffalo, SUNY
- Samina Raja, University at Buffalo, SUNY
- Paul Ray, University at Buffalo
- Curtis Robbins, Oishei Foundation
- Craig D. Rogers, Canisius College
- Robert G. Shibley, University at Buffalo, SUNY
- Debra Street, University at Buffalo, SUNY
- Henry L. Taylor Jr. University at Buffalo, SUNY
- Johanna Walczyk, Local Initiatives Support Corporation
- Harry Warren, University at Buffalo, SUNY
- Gary Welborne, Buffalo State College

- Wenyao Xu, University at Buffalo, SUNY

Immigrants, Refugees and Language Access

- Robert Adelman, University at Buffalo, SUNY
- Filomena M. Critelli, University at Buffalo, SUNY
- Isok Kim, University at Buffalo, SUNY
- Wookoo Kim, University at Buffalo, SUNY
- Erkin Ozay, University at Buffalo, SUNY
- Sarah Richards- Desai, University at Buffalo, SUNY
- Curtis Robbins, Oishei Foundation
- Hilary Weaver, University at Buffalo, SUNY
- Barbara Wejnert, University at Buffalo, SUNY

Social Justice and Law

- Kevin Blair, Niagara University
- Megan Connelly, Partnership for the Public Good
- Kevin Connor, Public Accountability Initiative
- Lou Jean Fleron, Cornell University ILR- Buffalo Extension
- Rob Galbraith, Public Accountability Initiative
- Art Giacalone, Attorney and Blogger
- Erin Hatton, University at Buffalo, SUNY
- Jim Heaney, Investigative Post
- Bradshaw Hovey, SUNY Buffalo Law School
- Bruce Jackson, University at Buffalo, SUNY
- Charlotte Keith, Investigative Post

- M. Ruth Kelly, D'Youville College
- Fred Klaitz, University at Buffalo, SUNY
- Sam Magavern, SUNY Buffalo Law School
- Martha McCluskey, SUNY Buffalo Law School
- Tara Melish, SUNY Buffalo Law School
- Teresa A. Miller, SUNY Buffalo Law School
- Carl Nightingale, University at Buffalo, SUNY
- Steve Peraza, PPG Policy Analyst
- Curtis Robbins, Oishei Foundation
- Monica Stevens, University at Buffalo, SUNY
- Barbara Wejnert, University at Buffalo, SUNY
- Paul Wolf, Center for Reinventing Government